Application of a Parameter-Estimation Technique to Modeling the Regional Aquifer Underlying the Eastern Snake River Plain, Idaho By S. P. GARABEDIAN A contribution of the Regional Aquifer-System Analysis Program # DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director # UNITED STATES GOVERNMENT PRINTING OFFICE, WASHINGTON: 1986 For sale by the Distribution Branch, Text Products Section U.S. Geological Survey 604 South Pickett St. Alexandria, VA 22304 #### Library of Congress Cataloging-in-Publication Data Garabedian, Stephen P. Application of a parameter-estimation technique to modeling the regional aquifer underlying the eastern Snake River Plain, Idaho. (U.S. Geological Survey Water-Supply Paper 2278) "A contribution of the Regional Aquifer-Systems Analysis Program." Bibliography Supt. of Docs. no.: 1 19.13:2278 Ground-water flow—Idaho—Data processing. Ground-water flow—Idaho—Mathematical models. Ground-water flow—Snake River region (Wyo.-Wash.)—Data processing. Ground-water flow—Snake River region (Wyo.-Wash.)—Mathematical models. Aquifers—Idaho. Aquifers—Snake River region (Wyo.-Wash.). I. National Regional Aquifer Systems Analysis Program (U.S.) II. Title. III. Series: U.S. Geological Survey Water-Supply Paper 2278. GB1197.7.G37 1985 551.49'09796 84-600377 # **CONTENTS** | A1 | |---| | Abstract 1 | | Introduction 1 | | Well-numbering system 1 | | Location and description of study area 1 | | Previous investigations 3 | | Acknowledgments 3 | | Geology of the eastern Snake River Plain 3 | | Ground-water hydrology 3 | | Recharge 6 | | Discharge 8 | | Water budget 9 | | Ground-water flow model 10 | | Application of ground-water flow model to the eastern Snake River Plain | | regional aquifer system 12 | | Model grid and boundary conditions 12 | | · · · · · · · · · · · · · · · · · · · | | Model assumptions 12 | | Model calibration 13 | | Comparison of simulations 14 | | Comparison with previous studies 20 | | Summary and conclusions 20 | | References cited 21 | | Metric conversion factors 22 | | Appendixes | | A. Diversion and return-flow data for water year 1980 23 | | B. Parameter-estimation program documentation 26 | | C. Modified parameter-estimation program 31 | ### **PLATES** [Plates are in pocket] - 1. Generalized geology, irrigated lands, soil types, and water-level changes in the eastern Snake River Plain, Idaho - 2. Configuration of the water table, 1928–30, 1956–58, and March 1980; and water-level hydrographs of selected wells, eastern Snake River Plain, Idaho - 3. Ground-water flow model grid, aquifer zones, leakage blocks, and boundary flux, eastern Snake River Plain, Idaho - 4. Configuration of the water table, March 1980, compared with configuration based on model-calculated heads, eastern Snake River Plain, Idaho #### **FIGURES** - 1. Map showing well-numbering system 2 - 2. Map showing location of study area 3 - 3. Diagram showing hydrogeologic section A-A' 4 - 4. Diagram showing hydrogeologic section B-B' - 5. Graph showing mean annual north-side ground-water discharge to the Snake River between Milner and King Hill 6 - Graph showing total diversions for irrigation on the eastern Snake River Plain, water years 1928–80, from Henrys Fork and the Teton, Falls, Blackfoot, and Snake Rivers 7 - 7–9. Diagrams showing: - 7. Example of aquifer zonation 11 - 8. Finite-difference, mesh-centered grid notation 11 - 9. Notation for head interpolation 11 - 10. Graph showing model-run standard errors of estimates 14 #### **TABLES** - 1. Estimated recharge rates for irrigated areas in 1980 7 - 2. Snake River losses to and gains from ground water in water year 1980 8 - 3. Tributary stream and canal losses to the ground-water system based on various periods of record 8 - 4. Tributary valley underflow based on basin-yield equations 8 - 5. Estimated recharge from precipitation 9 - 6. Aquifer budget for water year 1980 10 - 7. Regression parameters for simulations 40, 42, 46–50 15 - 8. Statistical results for simulations 40, 42, 46–50 **16** - 9. Comparison of model-calculated and measured spring discharges 16 - 10. Transmissivity values for simulations 40, 42, 46–50 17 - 11. Mass-balance calculations for simulations 40, 42, 46–50 - 12. Scaled sensitivities for simulation 49 19 - 13. Comparison of transmissivity values with those of previous studies 20 # Application of a Parameter-Estimation Technique to Modeling the Regional Aquifer Underlying the Eastern Snake River Plain, Idaho By S. P. Garabedian #### **Abstract** A nonlinear, least-squares regression technique for the estimation of ground-water flow model parameters was applied to the regional aquifer underlying the eastern Snake River Plain, Idaho. The technique uses a computer program to simulate two-dimensional, steady-state ground-water flow. Hydrologic data for the 1980 water year were used to calculate recharge rates, boundary fluxes, and spring discharges. Ground-water use was estimated from irrigated land maps and crop consumptive-use figures. These estimates of ground-water withdrawal, recharge rates, and boundary flux, along with leakance, were used as known values in the model calibration of transmissivity. Leakance values were adjusted between regression solutions by comparing model-calculated to measured spring discharges. In other simulations, recharge and leakance also were calibrated as prior-information regression parameters, which limits the variation of these parameters using a normalized standard error of estimate. Results from a best-fit model indicate a wide areal range in transmissivity from about 0.05 to 44 feet squared per second and in leakance from about 2.2×10^{-9} to 6.0×10⁻⁸ feet per second per foot. Along with parameter values, model statistics also were calculated, including the coefficient of correlation between calculated and observed head (0.996), the standard error of the estimates for head (40 feet), and the parameter coefficients of variation (about 10-40 percent). Additional boundary flux was added in some areas during calibration to achieve proper fit to ground-water flow directions. Model fit improved significantly when areas that violated model assumptions were removed. It also improved slightly when y-direction (northwest-southeast) transmissivity values were larger than x-direction (northeast-southwest) transmissivity values. The model was most sensitive to changes in recharge, and in some areas, to changes in transmissivity, particularly near the spring discharge area from Milner Dam to King #### **INTRODUCTION** This report is one in a series resulting from the U.S. Geological Survey Snake River Plain RASA (Regional Aquifer-System Analysis) study that was initiated in October 1979. As stated by Lindholm (1981), the purposes of the study were to (1) refine knowledge of the regional groundwater flow system, (2) determine effects of conjunctive use of ground and surface water, and (3) describe solute chemistry. This report addresses the first of these objectives. A two-dimensional, steady-state ground-water flow model was used to develop preliminary estimates of transmissivity, leakance, and boundary fluxes for the regional aquifer underlying the eastern Snake River Plain. Estimates of aquifer recharge and discharge during water year 1980 were made as a basis for calibrating the unknown parameters: transmissivity, leakance, and some boundary fluxes. ### **Well-Numbering System** The well-numbering system (fig. 1) used by the U.S. Geological Survey in Idaho indicates the location of wells within the official rectangular subdivision of public lands, with reference to the Boise Base Line and Meridian. The first two segments of a number designate the township (north or south) and range (east or west). The third segment gives the section number, followed by three letters and a numeral, which indicate the ¼ section (160-acre tract), ¼-¼ section (40-acre tract), ¼-¼-¼ section (10-acre tract), and serial number of the well within the tract, respectively. Quarter sections are designated by the letters A, B, C, and D in counterclockwise order from the northeast quarter of each section. Within quarter sections, 40-acre and 10-acre tracts are lettered in the same manner. For example, well 8S-19E-5DAB1 is in the SE¼NE¼NW¼ sec. 5, T. 8 S., R. 19 E., and is the first well inventoried in that tract. ## **Location and Description of Study Area** The eastern Snake River Plain is part of the arcuate Snake River Plain that extends across southern Idaho into Oregon (fig. 2). The eastern plain is about 170 mi long, 60 mi wide, and 10,800 mi² in area. Altitudes range from about 2,500 ft above sea level at river level near King Hill to about 6,000 ft in the northeastern part of the plain. The surrounding mountains rise to 7,000-12,000 ft in altitude. The eastern plain is entirely within the Snake River drainage basin. Streams in several tributary intermontane valleys lose all flow to infiltration or evaporation after reaching the plain. Figure 1. Well-numbering system. Figure 2. Location of study area. The eastern Snake River Plain is underlain chiefly by basalt, which transmits large volumes of water and is a major regional aquifer in southern Idaho. Discharge from the aquifer is largely spring flow, which sustains a major part of streamflow in the Snake River. The basaltic aquifer is a major source of irrigation water. Most crops grown on the eastern plain are irrigated because annual precipitation over most of the area is only about 8–10 in. ## **Previous Investigations** Numerous studies and reports have been made of the geology and ground-water resources of the eastern Snake River Plain. Notable early studies were those of Russell (1902) and Stearns and others (1938). A quantitative hydrologic study by Mundorff and others (1964) included estimates of transmissivity by use of a flow-net analysis. Electric
analog model studies of the regional aquifer underlying the eastern plain were made by Skibitzke and da Costa (1962), Norvitch and others (1969), and Mantei (1974), and numerical model studies were carried out by deSonneville (1974), Newton (1978), and Wytzes (1980). Solute-transport modeling of radioactive wastes at the Idaho National Engineering Laboratory was done by Robertson (1974, 1977). #### **Acknowledgments** The author wishes to thank Richard L. Cooley and Aldo V. Veechia of the U.S. Geological Survey for their suggestions and error analysis, which helped to improve this report. # GEOLOGY OF THE EASTERN SNAKE RIVER PLAIN The predominant rock type of the eastern Snake River Plain is Quaternary basalt (pl. 1A). Basalt, interbedded with terrestrial sediments, fills a structural basin bounded by faulting on the northwest and by downwarping and faulting on the southeast (Whitehead, 1984). The northeastern end of the plain is defined by silicic volcanic rocks (mainly rhyolite), which also are present southwest of the plain. Granitic rocks and pre-Cretaceous sedimentary and metamorphic rocks occur northwest of the plain. Adjacent and perpendicular to the axis of the plain are several intermontane valleys characterized by basin-and-range structure. Kuntz (1978) noted that volcanism on the eastern plain is localized along rift zones (pl. 1B). The rifts appear to be extensions of basin-and-range faults that are present in areas surrounding the plain. Kuntz (1978) indicated that faults are abundant owing to extension in the northeast-southwest direction along the axis of the eastern plain. In some places, this extension has caused open fissures at land surface. Quaternary basalts were extruded from individual vents or series of vents, and individual flows are thin, averaging 20–25 ft in thickness. Aggregate basalt thickness may in places exceed several thousand feet, as shown in figures 3 and 4 (Whitehead, 1984). Individual flows are of variable areal extent, commonly 50–100 mi². Sediments interbedded with the basalt along the edges of the plain were deposited by the Snake River and tributary streams (figs. 3 and 4). In some areas, particularly in alluvial fans, sand and gravel predominate. In other areas, particularly where streams were dammed by basalt flows, silt and clay are the predominant sediments. Along some margins of the plain and possibly under the entire eastern plain, rhyolite underlies the basalt. Soil cover is minimal over younger basalt and consists primarily of windblown material. Most agriculture is in areas where soils are developed on fluvial and lacustrine deposits. #### **GROUND-WATER HYDROLOGY** Occurrence and movement of ground water in the regional aquifer underlying the eastern plain are dependent on both the geologic framework, which determines aquifer transmissivity and storage, and the recharge and discharge within that framework. Regionally, most water moves horizontally through basalt interflow zones, which are the broken and rubbly zones between lava flows. Locally, water moves vertically along joints and the interfingering edges of interflow zones. The Quaternary basalt aquifer generally yields large quantities of water to wells. Where interflow zones include sediments and secondary minerals, transmissivity of the unit is decreased. Generally, older basalts yield less water than younger basalts as a result of secondary minerals filling Figure 3. Hydrogeologic section A-A'. Figure 4. Hydrogeologic section B-B'. vesicles, fractures, and interflow rubble zones. Aquifer thickness is largely unknown, but recent geophysical studies suggest that locally the Quaternary basalt aquifer may be several thousand feet thick (Whitehead, 1984). It is generally believed that the upper several hundred feet are the most transmissive. Along the margins of the plain, sand and gravel deposits several hundred feet thick transmit large volumes of water. Recharge to the eastern Snake River Plain aquifer is from seepage of irrigation water, stream and canal leakage, tributary valley underflow, and direct precipitation. Aquifer discharge is largely spring flow to the Snake River and water pumped for irrigation. Major springs are near American Falls Reservoir and along the Snake River from Milner Dam to King Hill. Ground water generally moves from northeast to southwest, from areas of recharge to areas of discharge; movement generally is perpendicular to water-table contours (pl. 2). A comparison of water levels for three different periods (1928-30, 1956-58, and March 1980; pl. 2) indicates that regional ground-water levels and the direction of flow have been relatively stable in the central part of the eastern Snake River Plain for at least the last 50 years. However, on large tracts of land in the eastern plain, water levels rose an average of 60 to 70 ft (Mundorff and others, 1964, p. 162) and ground-water discharge increased (fig. 5) soon after initiation of surface-water irrigation (about 1910). By 1928, most surface water for irrigation was appropriated; since that time (until 1980), the total amount of water diverted from Henrys Fork of the Snake River (hereafter referred to as Henrys Fork) and the Teton, Falls, Blackfoot, and Snake Rivers has been relatively stable, averaging about 8,600,000 acre-ft/yr (fig. 6). From 1945 to 1980, increased amounts of ground water were withdrawn for irrigation. The result has been a small but, in most areas, definite decline of ground-water levels and decrease in ground-water discharge (fig. 5). Hydrographs on plate 2 show that water-level declines in the past 30 years have been less than 10 ft in the eastern plain. In several areas on the eastern plain, local shallow ground-water systems have developed in the alluvium. Some of the shallow systems are perched, usually in surface-waterirrigated areas where vertical flow of recharge water from irrigation is impeded by fine-grained sediments. In these areas, water levels in shallow wells may be higher than those in nearby deeper wells. Water levels in these shallow wells are representative of local ground-water conditions and not of the underlying regional flow system. For these reasons, water levels in shallow wells in several areas on the plain were not used to develop the regional water-table contours for March 1980 (Lindholm and others, 1983) shown on plate 2. The regional aquifer underlying the eastern plain is nonhomogeneous and locally anisotropic. The complex interfingering of sedimentary and volcanic rocks results in aquifer nonhomogeneity along the margins of the plain. Basalts are also nonhomogeneous because hydraulic conductivity is greatest in randomly distributed and discontinuous rubbly interflow zones; however, the lateral anisotropy caused by these zones probably occurs only locally. # Recharge Sources of recharge to the regional aquifer system in the eastern Snake River Plain are seepage of irrigation water, stream and canal leakage, tributary valley underflow, and direct precipitation. Steady-state calculations of recharge and discharge were based on data for the 1980 water year (October 1979 to September 1980). Surface-water diversion and returnflow data for irrigation districts are presented in watermaster reports (Idaho Department of Water Resources, 1980; and Water Districts 37, 37M, 1980) or were calculated using U.S. Geological Survey records (1980) and data from other agencies (U.S. Bureau of Reclamation, written commun., 1981). Figure 5. Mean annual north-side ground-water discharge to the Snake River between Milner and King Hill. **Figure 6.** Total diversions for irrigation on the eastern Snake River Plain, water years 1928–80, from Henrys Fork and the Teton, Falls, Blackfoot, and Snake Rivers. To simplify the determination of recharge from irrigation seepage, irrigation districts were grouped into areas similar to those used by Norvitch and others (1969), as shown on plate 1B and listed in appendix A. Average recharge rates (table 1) for each surface-waterirrigated area were estimated by the following equation: $$R = \frac{D - F}{A} - ET \tag{1}$$ where R = recharge rate, in feet per year, D = irrigation diversions, in acre-feet per year, F =surface return flows, in acre-feet per year, A =area acreage, and ET = estimated evapotranspiration, in feet per year. Irrigated acreages were estimated from a map of irrigated lands for 1979 (pl. 1B). Evapotranspiration rates represent crop requirements adjusted for growing-season precipitation (consumptive irrigation requirement). These rates were estimated by using an empirical formula developed by Jensen and Criddle (1952) on the bases of monthly temperature, length of growing season, monthly percentage of Table 1. Estimated recharge rates for irrigated areas in 1980 | Area
No. | Diversions
minus
surface
returns ¹
(acre-feet
per year) | Total
irrigated | Estimated
evapotrans-
piration
(feet per
year) | Recharge
rate
(feet per
year) | Area
included
in model
(acres) | Volume of
recharge to
modeled area
(acre-feet
per year) | |-------------|---|--------------------|--|--|---|---| | 1 | 38,800 | 24,800 | 1.0 | 0.56 | 3,900 | 2,200 | | 2 | 225,500 | 27,300 | 1.1 | 7.16 | 26,100 | 186,900 | | 3 | 379,100 | 33,800 | 1.2 | 10.02 | 33,800 | 338,500 | | 4 | 175,300 | 41,900 | 1.3 | 2.88 | 38,000 | 109,600 | | 5 | 128,700 | 26,300 | 1.3 | 3.59 | 26,300 | 94,500 | | 6 | 1,388,600 | 140,300 | 1.3 | 8.60 | 139,600 | 1,200,200 | | 7 | 256,400 | 62,700 | 1.3 | 2.79 | 62,700 | 174,900 | | 8 | 527,900 | 80,400 | 1.3 | 5.27 | 80,400 | 423,400 | | 9 | 227,300 | 35,100 | 1.5 | 4.98 | 35,100 | 174,700 | | 10 | 487,900 | 79,600 |
1.5 | 4.63 | 79,600 | 368,500 | | 11 | 73,900 | 41,600 | 1.5 | .28 | 38,800 | 10,700 | | 12 | 338,500 | 77,200 | 1.6 | 2.78 | 77,200 | 215,000 | | 13 | 48,800 | 18,200 | 1.6 | 1.08 | 18,200 | 19,700 | | 14 | 1,022,100 | 162,700 | 1.6 | 4.68 | 161,000 | 753,800 | | 15 | 657,300 | 247,200 | 1.6 | 1.06 | 242,200 | 256,500 | | 16 | 60,600 | 15,200 | 1.6 | 2.39 | 15,200 | 36,300 | | 17 | 245,800 | 49,000 | 1.6 | 3.42 | 49,000 | 167,400 | | 18 | 44,900 | 13,900 | 1.6 | 1.63 | 9,700 | 15,800 | | 19 | 67,100 | 20,500 | 1.6 | 1.67 | 20,500 | 34,300 | | 20 | 62,600 | 17,400 | 1.6 | 2.00 | 17,400 | 34,800 | | 21 | 226,100 | 30,100 | 1.6 | 5.91 | 29,900 | 176,800 | | 22 | 106,800 | 5,600 | 1.6 | 17.47 | 5,600 | 97,800 | | 23 | 69,200 | 15,300 | 1.6 | 2.92 | 15,300 | 44,700 | | 24 | 36,000 | 11,900 | 1.6 | 1.43 | 11,200 | 16,000 | | 25 | 94,700 | 27,400 | 1.6 | 1.86 | 27,400 | 50,900 | | 26 | 129,200 | 20,900 | 1.6 | 4.58 | 20,000 | 91,600 | | TOTAL | 7,119,100 | 1,326,300 | | | 1,284,100 | 5,095,500 | ¹ Calculation of diversions minus returns discussed in appendix A. annual daytime hours, precipitation, and crop type. Total volume of recharge to the eastern Snake River Plain regional aquifer system from surface-water irrigation during the 1980 water year was estimated to be about 5,100,000 acre-ft. To estimate ground-water recharge from irrigation in the Henrys Fork-Teton River basin and the Big Wood-Little Wood River basin, river losses were included with the irrigated lands recharge rate because of unmeasured diversions and return flows. Most Snake River diversions and return flows were measured or estimated in water year 1980. Snake River losses (about 880,000 acre-ft/yr) and gains (about 7,280,000 acre-ft/yr) in 1980, calculated by Kjelstrom (1984), are listed in table 2. Average losses to the groundwater system from other streams and canals (about 490,000 acre-ft/yr) over various periods of record, as determined by Kjelstrom (1984) and the U.S. Geological Survey (1980), are listed in table 3. Most canal losses were included in the determination of recharge rates for each irrigation area. However, the Milner-Gooding, Aberdeen-Springfield, and Reservation Canals lose water by seepage crossing nonirrigated lands before reaching points of delivery. These canals were treated separately in recharge calculations as distributed losses. Average underflow from tributary valleys (about 1,230,000 acre-ft/yr) is listed in table 4 and was calculated by Kjelstrom (1984) using basin-yield equations. Recharge from precipitation was estimated by subdividing the eastern Snake River Plain into six areas (table 5 and pl. 1C) that differ in soil type and amount of average annual precipitation. Recharge rates were modified from those used by Mundorff and others (1964) and should be considered approximate. Total annual recharge to the eastern plain from direct precipitation is about 760,000 acre-ft. Table 2. Snake River losses to and gains from ground water in water year 1980 | | Loss $(-)$ or gain $(+)$ | | | | |---------------------------------|----------------------------|-------------------------|--|--| | Reach | (cubic feet
per second) | (acre-feet
per year) | | | | Heise to Lorenzo | -145 | -105,000 | | | | Lorenzo to Lewisville | +289 | +208,900 | | | | Lewisville to Shelley | -379 | -274,400 | | | | Shelley to at Blackfoot | -204 | -147,800 | | | | At Blackfoot to near Blackfoot | -270 | -195,600 | | | | Near Blackfoot to Neeley | +2,635 | +1,907,900 | | | | Neeley to Minidoka | +453 | +327,900 | | | | Minidoka to Milner | -218 | -157,700 | | | | Milner to Kimberly (north side) | +30 | +21,700 | | | | Milner to Kimberly (south side) | +267 | +193,300 | | | | Kimberly to Buhl (north side) | +1,115 | +807,200 | | | | Kimberly to Buhl (south side) | +108 | +78,400 | | | | Buhl to Hagerman (north side) | +3,405 | +2,465,400 | | | | Buhl to Hagerman (south side) | +275 | +198,900 | | | | Hagerman to King Hill | +1,472 | +1,065,700 | | | | Total loss | -1,216 | -880,500 | | | | Total gain | +10,049 | +7,275,300 | | | Table 3. Tributary stream and canal losses to the groundwater system based on various periods of record | | Lo | | | |----------------------------|----------------------------|-------------------------|----------------------| | Name | (cubic feet
per second) | (acre-feet
per year) | Source
of
data | | Big Lost River | 95 | 69,000 | a | | Little Lost River | 17 | 12,500 | a | | Medicine Lodge Creek | 69 | 50,200 | а | | Beaver Creek | 46 | 33,100 | a | | Camas Creek | 125 | 90,300 | b | | Clover Creek | 25 | 18,000 | а | | Fish Creek | 21 | 14,900 | a | | Aberdeen-Springfield Canal | 263c | 95,200 | а | | Milner-Gooding Canal | 204c | 96,800 | a | | Reservation Canal | 16c | 11,800 | а | | Total | 679 | 491,800 | | a--Kjelstrom (1984) ## Discharge Ground water discharges from the regional aquifer system largely as seeps and springs along the Snake River from Blackfoot to Neeley and from Milner to King Hill (pl. 1). Ground-water discharge to the Snake River from Ferry Butte to American Falls Reservoir, and to the Portneuf River from Pocatello to the reservoir, was about 1,910,000 acre-ft in 1980 (Kjelstrom, 1984). Snake River gains in 1980 were 210,000 acre-ft in the Lorenzo to Lewisville reach and 330,000 acre-ft in the Neeley to Minidoka reach. Springs along the Snake River from Milner to King Hill discharge from both the south and north sides of the river canyon. South-side springs discharged about 470,000 acre-ft Table 4. Tributary valley underflow based on basin-yield equations | | Underflow | | | | | |---|--|--|--|--|--| | Name | (cubic feet per second) | (acre-feet
per year) | | | | | Big Bend area Camas Creek Beaver Creek Medicine Lodge Creek Deep Creek Warm Springs Creek Birch Creek Little Lost River Big Lost River Little Wood River Silver Creek Salmon Falls Creek Raft River Rockland Valley | 154
208
82
12
11
35
97
210
418
111
52
34
113 | 111,300
150,700
59,200
8,400
7,600
25,600
70,000
152,000
302,600
80,700
38,000
24,600
82,000
51,000 | | | | | Portneuf River | 87 | 63,000 | | | | | Total | 1,694 | 1,226,700 | | | | b--U.S. Geological Survey (1980) c--Losses occur only during irrigation season Table 5. Estimated recharge from precipitation | County or area | Soil cover 1 | Area
(acres) | Annual
precipitation
(inches) | Recharge
(inches) | Total volume
of recharge
(acre-feet
per year) | |---|---|-----------------|-------------------------------------|----------------------|--| | Gooding, Jerome,
Lincoln, Jefferson,
Clark, Fremont | Thin soil cover (<40 in.), high infiltration-rate potential | 1,514,500 | 10 | 1 | 126,200 | | Butte, Blaine,
Minidoka | Recent lava
flows, little
soil cover | 338,800 | 10 | 3.5 | 98,800 | | Central part of
eastern Snake
River Plain | Thick soil cover (>40 in.), low infiltration-rate potential | 4,244,500 | 8-10 | .3 | 106,100 | | Blaine, Power,
Bingham, Bonne-
ville | Recent lava
flows, little
soil cover | 229,200 | 8 | 2.8 | 53,500 | | Lands adjacent
to the Snake
River | Thin soil cover (<40 in.), high infiltration-rate potential | 747,300 | 10 | 2 | 124,500 | | Northeastern part
of eastern Snake
River Plain,
Jefferson, Fremont,
Clark | Thin soil cover (<40 in.), high infiltration-rate potential | 508,100 | 16-20 | 6 | 254,100 | | Total | | 7,582,400 | | | 763,200 | ¹ See plate 1 for distribution of generalized soil types. and north-side springs discharged about 4,360,000 acre-ft in 1980 (Kjelstrom, 1984). Ground-water pumpage for irrigation continues to increase. In 1980, ground water was used to irrigate about 930,000 acres. Based on crop evapotranspiration requirements, it was estimated that 1,640,000 acre-ft of water was pumped. Any excess pumpage beyond crop requirements was assumed to return to the ground-water system. The estimate of pumpage based on crop evapotranspiration requirements is similar to the estimate of 1,760,000 acre-ft made by Bigelow and others (1984) using data on electric power consumption. #### **Water Budget** A 1980 water budget for the regional aquifer system underlying the eastern Snake River Plain is presented in table 6. A net loss in ground-water storage of about 130,000 acre-ft was estimated from water-level changes measured in 1980 and is shown on plate 1D. Storage coefficients used for the estimates are 0.05 for basalt, determined from pumping-test data (Mundorff and others, 1964), and 0.20 for sediments. The most accurate estimates in the ground-water budget are Snake River gains and losses—errors of these estimates range from 3 to 10 percent. Estimates of recharge from surface-water irrigation are less accurate because the evapotranspiration values used in calculations are empirical estimates. Evapotranspiration, which is also an important component in the estimation of ground-water pumpage, is particularly difficult to estimate for large areas where climatic conditions and crop types vary. Estimates of recharge from tributary streams and tributary valley underflow vary in accuracy because flow is measured directly in some streams Table 6. Aquifer budget for water year 1980 | Sources | Recharge
(acre-feet) |
--|--| | Surface-water irrigation Snake River loss Tributary stream and canal losses Tributary valley underflow Precipitation Total | 5,095,500
880,500
491,800
1,226,700
763,200
8,457,700 | | Sources | Discharge
(acre-feet) | | Springs discharging to Snake River
Ground-water pumpage | 7,275,300
1,641,300 | | Total | 8,916,600 | | Change in storage | - 127,300 | | Recharge - discharge = change in sto
differences in estimates | orage + | | $\frac{\text{Differences in estimates}}{\text{Discharge}} = \frac{-331,600}{8,916,600} =$ | -0.04 | and estimated from basin-yield equations in others. The value for change in storage is approximate because it is based on estimates of the aquifer storage coefficient and on measurements made in widely scattered observation wells. The least accurate estimate in the ground-water budget is recharge from direct precipitation. Although precipitation is measured at several sites, recharge from precipitation cannot be measured directly. Possible endpoints of the estimate are 0 and 100 percent recharge of the total direct precipitation. One hundred percent recharge from precipitation on the eastern plain would be about 6,000,000 acre-ft, or an average of 10.4 in./yr. This amount of recharge puts the ground-water budget far out of balance and is therefore unreasonable. The assumption of no recharge from precipitation causes an 11.5 percent residual in the 1980 budget. Mundorff and others (1964) estimated recharge from precipitation to be about 500,000 acre-ft. Given the difference in study areas (8,400 mi², from Mundorff and others, 1964; versus 10,800 mi², from the present study), the difference between previous and present estimates of recharge from direct precipitation is reasonable. The overall budget error of estimate is from 10 to 20 percent, owing to compensating errors in calculations of evapotranspiration, basin yields, and recharge from precipitation. Within the context of these errors, the budget residual of 4 percent (table 6) was considered acceptable. #### **GROUND-WATER FLOW MODEL** The flow model is based on the following partial differential equation that describes steady-state, twodimensional ground-water flow (Cooley, 1977, 1979): $$\frac{\partial}{\partial x} \left(T_{xx} \frac{\partial h}{\partial x} \right) + \frac{\partial}{\partial y} \left(T_{yy} \frac{\partial h}{\partial y} \right) + R(H - h)$$ $$+ W + \sum_{p=1}^{M} Q_p \delta(x - a_p) \delta(y - b_p) = 0$$ (2) where T_{xx} , T_{yy} = transmissivity in the x and y Cartesian coordinate directions, which are to be aligned with the principal transmissivity axes, in square feet per second, R = leakance (hydraulic conductivity divided by thickness) of streambed and spring confining bed, in feet per second per foot, H = head in stream, spring vent, or opposite side of confining bed, in feet, h = hydraulic head in the aquifer, in feet, W = areally distributed recharge and discharge, in feet per second, M= number of point-source sink terms, and $Q_p=$ source or sink term (well) at point (a_p,b_p) , as a volume per unit surface area per unit time, in feet per second. The terms in equation (2) are time-averaged values, where variability of values such as seasonal pumpage is averaged over a given time period. Aquifer properties are distributed by zones in which a property is held constant; however, zonal boundaries of different properties need not be the same (fig. 7). The numerical approximation and solution of equation (2) are based on a finite-difference, mesh-centered discretization (fig. 8). The mesh spacing is held constant ($\Delta x = \Delta y$) in this report. The regression procedure used in solving for optimum model hydraulic parameters is a minimization of the sum of squared errors of head differences between model-simulated heads and observed heads; it is based on a modified Gauss-Newton method (Cooley, 1977). The sum of squares (SQ) criterion is defined as $$SQ = \sum_{l=1}^{N} (WF)_{l} (h_{l}^{\text{obs}} - h_{l}^{\text{c}})^{2}$$ (3) where N =total number of observations, $(WF)_l$ = weighting factor, an expression of the reliability of head observation, l, $h_1^{obs} = observed head, and$ h_I^c = simulated head. Regression parameters can be T_{xx} , T_{yy} , R, W, boundary flux, or constant head values. Zones may be combined to form a single regression parameter so that resultant values in each zone would be changed by the same amount during the regression procedure; that is, the ratio of the zonal values Figure 7. Example of aquifer zonation (T and W represent distributed aquifer parameter values; modified from Cooley, 1977). would remain the same. Prior information about regression parameters may be incorporated into the model to improve calibrated estimates. This part of the technique is described by Cooley (1982) and requires an unbiased initial estimate of the parameter as well as the coefficient of variation (standard deviation divided by expected value) of the estimate. **Figure 8.** Finite-difference, mesh-centered grid notation (A, B, C, D) represent blocks of distributed aquifer parameter volume around node i, j. A computer program by R. L. Cooley (U.S. Geological Survey, written commun., 1981) that implements the least-squares procedure is described in appendix B; the program listing is appendix C. The program was modified by addition of mass-balance calculations and the use of interpolated simulated heads where measured heads were not at nodes. This was necessary because many blocks had several head observations and node points were not located at points of head observations. The following equation is used to calculate interpolated heads: $$h^c = ax + by + cxy + d \tag{4}$$ where h^c = interpolated head, h_1 , h_2 , h_3 , h_4 = heads at block corners (fig. 9), $a = h_2 - h_1$, $b = h_3 - h_1$, $c = h_4 + h_1 - h_2 - h_3$, $d = h_1$, x = fractional distance from lower left corner of unit block along the x-axis (fig. 9), and y = fractional distance from lower left corner of unit block along the y-axis (fig. 9). This interpolation equation also was used to interpolate the arrays used in the least-squares estimation of parameters. Changes made using the interpolation equation are noted in comment statements throughout the program listing (appendix C). **Figure 9.** Notation for head interpolation $(x = \hat{x}/\Delta x, y = \hat{y}/\Delta y)$. # APPLICATION OF GROUND-WATER FLOW MODEL TO THE EASTERN SNAKE RIVER PLAIN REGIONAL AQUIFER SYSTEM The approach taken in this study was to develop recharge estimates for the regional aquifer system as a starting point for calibrating estimates of transmissivity and other aquifer parameters. A similar approach was used by previous investigators (Mundorff and others, 1964; Norvitch and others, 1969; and Newton, 1978) because fluxes in the regional system, particularly spring discharges, are more accurately measured than aquifer transmissivities and leakances. Reported transmissivities calculated from aquifer tests are typically minimum values and represent only local conditions around a partially penetrating well. Recharge rates based on 1980 water year data and distributed to each block were calculated using the following equation: $$RB(i,j) = \frac{1}{AB(i,j)} \left[\left(\sum_{K=1}^{N} SW_K \cdot A_K \right) (i,j) + U(i,j) + SC(i,j) + P(i,j) + \Delta S(i,j) + GW(i,j) \right]$$ (5) where RB(i,j) = recharge rate for block (i,j), in feet per second, AB(i,j) = area of block (i,j), in square feet, N(i,j) = number of irrigation areas in block (i,j), SW_K = recharge rate for irrigation area K (table 1), in feet per year, $A_K(i,j)$ = total acreage for irrigation area (K) in block (i,j), U(i,j) = tributary valley underflow in block (i,j) (table 4), in cubic feet per second, SC(i,j) = stream and canal losses in block (i,j) (tables 2 and 3), in cubic feet per second, P(i,j) = recharge from precipitation in block (i,j) (table 5), in cubic feet per second, $\Delta S(i,j)$ = change in storage per unit time in block (i,j), in cubic feet per second, and GW(i,j) = ground-water pumpage in block (i,j), in cubic feet per second. #### **Model Grid and Boundary Conditions** Model grid and boundary conditions are illustrated on plate 3. The grid was oriented in a northeast-southwest direction to minimize the number of inactive blocks, to make the x-direction parallel to the major direction of ground-water flow, and to make the y-direction parallel to rift zones crossing the plain (pl. 1A). Boundary conditions included constant flux and head-dependent river and spring blocks. Constant flux for each block was calculated using equation (5). Underflow from tributary valleys shown on plate 3 is listed in table 4. Where the amount of underflow was unknown, boundary flux was calculated as a separate regression parameter. Ground-water recharge calculated by equation (5) varied from block to block across the aquifer. Largest values were in areas of surface-water irrigation; smallest values were in areas where ground-water pumpage exceeded recharge, which resulted in a negative flux. Ground-water discharge to the Snake River (largely as spring flow) was simulated as leakage across a confining bed. River or spring heads were held constant, but head losses were allowed between the ground-water system and these constant heads. The control on head loss—leakance—is the hydraulic conductivity of the confining bed divided by the bed thickness. This type of boundary condition allowed good control of discharge to the river and springs. Each of the gaining reaches of the Snake River listed in table 2, except the Lorenzo to Lewisville reach, was modeled using head-dependent discharge blocks (pl. 3). The Lorenzo to Lewisville reach was treated as a
constant flux. In this reach, groundwater discharge during the irrigation season is primarily from the shallow alluvial system, which also recharges the deeper regional system. Head relations between the shallow system and the regional system do not indicate upward movement of water during the irrigation season, when the Lorenzo to Lewisville reach is gaining. Therefore, discharge to the river from the shallow alluvial system reduces the amount of recharge to the underlying regional system in this area. ### **Model Assumptions** Several major assumptions were made in the use of this model. Ground-water flow in the aquifer was assumed to be laminar (Darcian flow). Although this may not be true locally, particularly near spring vents, head gradients across most of the eastern plain are relatively low (averaging about 17 ft/mi); therefore, ground-water flow is likely to be laminar. Isotropic permeability was initially assumed because rubbly interflow zones, the most transmissive part of basalt flows, appear to be random and discontinuous. However, large-scale fractures in the rift zones crossing the plain (pl. 1A) might cause anisotropic conditions over a broad area. Nonhomogeneity of aquifer properties (transmissivity and leakance) was accommodated by zoning the regional ground-water system into areas where a limited range of parameter values was expected. Model-calculated values then represented an average within each zone. Ground-water flow was assumed to be generally horizontal (two dimensional). This assumption is valid for the central part of the plain, where there is little recharge or discharge to cause vertical flow; however, along the margins of the plain, vertical flow components do exist. Because much of the vertical flow is in sediments overlying the regional aquifer system, only heads from wells completed in the regional system were used in simulations. Therefore, calculated transmissivity values are representative of only the regional aquifer system. In some parts of the eastern Snake River Plain, head changes significantly with depth. In the Mud Lake area, a complex interlayering of basalt and sediments causes variations in head within the regional ground-water system. Therefore, the assumption of two-dimensional flow is only an approximation of the flow system. Changing heads with depth also were observed in wells in Gooding and Jerome Counties near the major discharge area for the regional ground-water system. However, throughout most of the plain, regional ground-water flow is approximately horizontal. Ground-water flow in the regional aquifer system was assumed to be near steady state during the 1980 water year. Water levels have been stable during the past 30 years, with rises and declines less than 10 ft across the plain. During water year 1980, storage changes in the regional system were small, as indicated by the small net change in storage (table 6) and the small head changes (pl. 1D). For the period 1912–80, annual average ground-water discharge to the Snake River from near Blackfoot to Neeley was stable, ranging from 2,400 to 2,700 ft³/s. North-side ground-water discharge to the Snake River from Milner to King Hill from 1960 to 1980 also was fairly stable; the annual average ranged from 6,000 to 6,500 ft³/s. The stability of water levels and discharge is due to the relatively constant recharge from surface-water diversions, as shown in figure 6. Diversions in 1980 were about the same as the average for the period 1928-80. Effects of transient flow in the shallow alluvial system were assumed to be negligible in the long-term, steady-state calculations of recharge based on 1980 water year data. It also was assumed that recharge moves from the shallow zones downward into the regional system within irrigated-area boundaries (pl. 1B). ## **Model Calibration** Water levels measured in 824 wells in the spring of 1980 were used in the calibration procedure and were assigned a weighting factor $(WF)_l$ of 1.0, as there was little basis for differentiating among the measurements. Initial zonation of transmissivity was made on the basis of rock type (sediment, basalt) and water-level gradients. Transmissivities and leakances initially were considered to be regression parameters in the calibration process. In early simulations, unrestrained leakance regression parameters were unstable, resulting in negative parameter values. When leakance and recharge were held constant and transmissivity was calibrated as a regression parameter, the model became stable. Leakance values were adjusted manually from simulation to simulation until model-calculated spring flow aproximated measured spring flow. Some spring-vent altitudes were varied within reasonable ranges to obtain a better comparison between measured and calculated water levels. Calibration proceeded in a stepwise manner—results of the previous simulation were used as initial values for the next simulation. If an individual zone caused instability and poor simulation results, zones were combined to form a single regression parameter. Transmissivities were adjusted by modifying zone boundaries and allowing the program to compute an optimum fit to water levels. If, within a zone, major differences were noted between model-calculated and measured water levels, the zone was split or rearranged for further model simulations. Zones were added along margins of the plain where transmissivity is reduced because the aquifer is thin and sediments are interlayered with basalt (pl. 1A, figs. 3 and 4). Boundary flux was added as a regression parameter in some areas where the flux was unknown to better simulate the direction of flow. This additional parameter resulted in better comparison of model-calculated discharge with measured aquifer discharge. In the final stages of calibration, transmissivity, leakance, recharge, and boundary flux were made regression parameters. Transmissivity and boundary flux were unrestrained, whereas recharge and leakance were used as prior-information parameters with various values of coefficients of variation. A measure of overall goodness of fit of model simulations is the error variance (s^2) (Cooley, 1977): $$s^{2} = \frac{\sum_{l=1}^{J} (WF)_{l} (h_{l}^{\text{obs}} - h_{l}^{c})^{2}}{I - K}$$ (6) where $(WF)_l$ = weighting factor, $h_l^{\text{obs}} - h_l^{\text{c}}$ = head residual, the difference between observed and calculated head, J = number of head observations, and K = number of regression parameters. The standard error of estimate for head, defined as the square root of the error variance, was plotted against model-run number (fig. 10). The plot indicates a rapid initial decrease in standard error as more regression parameters were used. However, as more regression parameters were added, there were also more occurrences of nonconvergence and invalid parameter values (negative transmissivities). Figure 10 also indicates a diminishing return in model improvement (decreased standard error) as model runs and changes progressed. Along with standard error of estimate for head, modelcalculated spring discharge was also an important criterion of model fit. Calculated transmissivities were strongly affected by the distribution of flux within the model. Many of the final simulations involved adjustments of leakance to match calculated spring discharges to measured spring discharges. Contours based on model-calculated heads (run 40) were compared with contours based on March 1980 water-level measurements (pl. 3). This comparison indicates that the flow model reasonably simulates both the major direction of ground-water flow and the magnitude of ground-water levels. The ratio of the standard error of estimate for Figure 10. Model-run standard errors of estimates. heads (run 40) to total head loss in the system is $s/\Delta h = 40.4/3,619 = 0.011$, which indicates that the errors are only a small part of the overall model response. To statistically analyze results of the regression model, modeled head residuals were assumed to be random variables with zero mean, to have a constant variance, and to be uncorrelated (Cooley, 1979). It was also assumed that the set of head residuals had a multivariate normal distribution. These assumptions allow the use of statistical tests and measures involving the F- and t-distributions. Modeled head residuals generally have a random distribution throughout the central part of the modeled area. However, in several places, particularly along the margins of the plain, large absolute values of head residuals are apparent. They appear where model assumptions were violated or where the model zones were inadequate to describe local variations in aquifer parameters. The steady-state flow assumption was violated in areas southwest of Burley (zones 19 and 20, pl. 3). Owing to continuing declines in water levels, the Idaho Department of Water Resources has declared a moratorium on further development in these areas. Although the water-level-change map (pl. 1D) indicates some recovery during water year 1980, these areas probably are not yet in steady-state conditions. Large head residuals also appear in the Mud Lake area (zone 12) owing to the large head changes with depth in this area. Transmissivity changes in some areas were not simulated adequately owing to the block size used in this study. An example is the river reach from Kimberly to Buhl (zones 1, 2, and 3). In this reach, highly permeable rocks that fill ancestral Snake River canyons cause large transmissivity changes over short distances and changes in flow direction in the immediate vicinity of spring vents. Large changes in aquifer properties over short distances also occur in the Shoshone-Gooding (zones 2 and 18), Mud Lake (zone 12), and Camas Creek (zone 16) headwater areas. Changes in aquifer properties cause poor model fit and large absolute values of residuals in these areas. ### **Comparison of Simulations** Regression parameters for seven
different model simulations are presented in table 7. These simulations were used to test assumptions and various configurations of the model. There is no best simulation presented; instead, results are compared for indications of model improvement. Statistical Table 7. Regression parameters for simulations 40, 42, 46–50 (Aquifer property and zone of calibration (pl. 2), where $\underline{\mathbf{T}}$ = transmissivity, $\underline{\mathbf{SL}}$ = leakance, $\underline{\mathbf{QRE}}$ = recharge, and $\underline{\mathbf{BF}}$ = boundary flux; the associated numbers are zone numbers) | Regression parameter No. | Run 40 | Run 42 | Run 46 | Run 47 | Runs 48-50 | |----------------------------|---|---|---|--|--| | 1 | BF,1,19 | <u>BF</u> ,1,19 | <u>T</u> ,2,3 | <u>BF</u> ,1,19 | BF,1,4,7,11,
13,14,16-20 | | 2
3
4
5 | $\frac{T}{T}$, 1, 19
$\frac{T}{T}$, 2, 3
$\frac{T}{T}$, 4
$\frac{T}{T}$, 5, 10 | $\underline{\underline{T}}, \underline{\underline{x}}$ -direction $\underline{\underline{T}}, \underline{\underline{y}}$ -direction | $\frac{T}{T}, \frac{4}{5}, 10$ $\frac{T}{T}, 6$ $\frac{T}{T}, 7, 8$ | $\frac{T}{T}$, 1, 19
$\frac{T}{T}$, 2, 3
$\frac{T}{T}$, 4
$\frac{T}{T}$, 5, 10 | T,1,19
T,2,3
T,4
T,5,10 | | 6
7
8
9
10 | 工,6
〒,7,8
〒,9
〒,11,17
<u>〒</u> ,12 | | $\frac{T}{T}$, 9
$\frac{T}{T}$, 11, 17
$\frac{T}{T}$, 12
$\frac{T}{T}$, 13
$\frac{T}{T}$, 14, 15 | $\frac{T}{T}, 6$ $\frac{T}{T}, 7, 8$ $\frac{T}{T}, 9$ $\frac{T}{T}, 11, 17$ $\frac{T}{T}, 12$ | $\frac{T}{T}$, 6
$\frac{T}{T}$, 7, 8
$\frac{T}{T}$, 9
$\frac{T}{T}$, 11, 17
$\frac{T}{T}$, 12 | | 11
12
13
14
15 | T,13
T,14,15
T,16
T,18
T,20 | | <u>T</u> ,16
<u>T</u> ,18
<u>T</u> ,20 | $\frac{T}{T}$, 13
$\frac{T}{T}$, 14, 15
$\frac{T}{T}$, 16
$\frac{T}{T}$, 18
$\frac{T}{T}$, 20 | $\frac{T}{T}$, 13
$\frac{T}{T}$, 14, 15
$\frac{T}{T}$, 16
$\frac{T}{T}$, 20 | | 16
17 | | | | | $\frac{SL}{SL}$,7,17
$\frac{SL}{SL}$,1,2,3, | | 18 | | | | | 18,20
ORE,2,3,4, | | 19 | | | | | 18,20
QRE,11,13,
14,17 | | 20 | | | | | QRE,1,5-10,
12,15,16,19 | results for these simulations are presented in table 8, measured and model-calculated spring discharges are compared in table 9, calculated transmissivities are shown in table 10, and mass-balance calculations are presented in table 11. Although discussion of individual simulations follows, the similarity of the results should be noted. In particular, the measured and model-calculated spring discharges show good agreement (table 9), which indicates that the mass-flux distribution was good in this set of simulations. The small variation of results obtained when zonation was held constant, as compared with the larger variation for earlier simulations where zonation was varied, implies that the underlying structure of the model zonation is the single most important influence on modeling results. The zones used in this set of simulations were developed using geologic and hydrologic information and represent a simplification of continuously varying geologic and hydrologic parameters. Within the constraints of the number of head observations, the stability of the model, and the accuracy of mass-flux estimates, the results from the model zonation presented here appear to be good representations of average aquifer conditions. To investigate the significance of reduction in error variance from one model simulation to another, the approxi- mate probability of occurrence of the ratio of the two error variances using the F-distribution was computed. The F-distribution assumes statistical independence of the two error variances used to form the ratio, whereas the two error variances used here are probably positively correlated (R. L. Cooley, U.S. Geological Survey, written commun., 1984). This correlation would cause the ratio to be consistently smaller than it would be if the variances were independent. Thus, the actual probability of occurrence is generally less than the probability computed using the F-distribution. Further limitations on the exact interpretation of the F-statistic are the assumptions of model linearity (the regression model is assumed to be linear in the parameters) and of normal distribution of head residuals. In run 42, all of the x-direction transmissivities were calibrated as a combined regression parameter independent of the combined y-direction transmissivities to test for anisotropy in the regional aquifer. Thus, all the ratios between the x-direction transmissivities remain the same, as do the y-direction transmissivities; only the ratio between the x- and y-direction transmissivities changes. Transmissivity values determined from run 40 were used as initial values for run 42. The error variance for run 42 was reduced from that in Table 8. Statistical results for simulations 40, 42, 46-50 | Statistic, | Simulations | | | | | | | | | | |---|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|--|--|--| | or number
of observations | 40 | 42 | 46 | 47 | 48 | 49 | 50 | | | | | Error variance, in feet squared | 1.63 x 10 ³ | 1.54 x 10° | 1.16 x 10 ³ | 1.82 x 10 ³ | 1.63 x 10 ³ | 1.62 x 10 ³ | 1.62 x 10 ³ | | | | | Standard error of estimate for heads, in feet | 40.4 | 39.2 | 34.1 | 42.70 | 40.32 | 40.29 | 40.25 | | | | | Sum of squared errors | 1.32 x 10 ⁶ | 1.26 x 10 ⁶ | 8.52 x 10 ⁵ | 7.51 x 10 ⁵ | 1.32 x 10 ⁶ | 1.31 x 10 ⁶ | 1.31 x 10 ⁶ | | | | | Correlation between observed and calcu-lated heads | 0.9964 | 0.9966 | 0.9976 | 0.9961 | 0.9964 | 0.9964 | 0.9965 | | | | | Mean head residual,
in feet | -1.19 | -1.61 | -1.17 | -2.84 | -0.81 | -0.52 | -0.42 | | | | | Mean of absolute
value of head
residuals, in feet | 28.87 | 28.18 | 24.97 | 28.60 | 28.79 | 28.74 | 28.68 | | | | | Number of observa-
tions | 824 | 824 | ¹ 746 | ¹ 4 2 7 | 824 | 824 | 824 | | | | ¹ Some data were removed; see discussions presented in text. run 40 (table 8); the variance ratio was then computed to check the significance of the reduction: $$\frac{\text{error variance for run 40 (1,630)}}{\text{error variance for run 42 (1,540)}} = 1.06$$ and Prob $$[F(J-K,J-M)>1.06] \simeq 0.21$$ where F(J-K,J-M) = value of the F-distribution with J-K and J-M degrees of freedom, J = number of head observations (824), K = number of regression parameters in run 40 (15), and M = number of regression parameters in run 42 (3). Because the computed probability on the basis of the *F*-distribution is 0.21, the actual probability of occurrence of the value 1.06 is probably less than 0.21. Hence, the reduction of variance may be significant at about the 0.05 level, but further evidence is needed. Run 42 results indicate an x-direction transmissivity to y-direction transmissivity ratio (T_x/T_y) of about 0.80 (table 10), which suggests that the medium is not highly anisotropic. However, the standard errors for T_x and T_y are small enough to suggest that T_x and T_y might be significantly different. From table 10, it can be seen that $T_x + 3$ (standard error of T_x) $< T_y - 3$ (standard error of T_y). Hence, with approximately 99 percent confidence, T_x and T_y are different (see Graybill, 1976, p. 360), even though they are not greatly Table 9. Comparison of model-calculated and measured spring discharges | | Measured
discharge | | Model-calculated discharge
(cubic feet per second) | | | | | Model leakance, in foot per second per foot (standard error x 10 ⁻⁹) | | | | | |-----------------------------|----------------------------|-----------|---|-----------|-----------|-----------|-----------|--|---------------------|---------------|---------------|---------------| | Snake River reach/location | (cubic feet
per second) | Run
40 | Run
42 | Run
46 | Run
47 | Run
48 | Run
49 | Run
50 | Runs
40,42,46,47 | Run
48 | Run
49 | Run
50 | | Near Blackfoot
to Neeley | 2,635 | 2,550 | 2,686 | 2,497 | 2,338 | 2,609 | 2,685 | 2,800 | 27.6 | 27.8
(1.4) | 28.7
(2.6) | 31.4
(5.0) | | Neeley to
Minidoka | 453 | 419 | 395 | 409 | 367 | 425 | 436 | 452 | 5.0 | 5.0
(0.2) | 5.2
(0.5) | 5.7
(0.9) | | Milner to
Kimberly | 297 | 318 | 242 | 160 | 279 | 306 | 292 | 271 | 6.0 | 5.8
(0.2) | 5.5
(0.4) | 5.1
(0.6) | | Kimberly to
Buhl | 1,223 | 1,232 | 1,170 | 1,055 | 1,219 | 1,202 | 1,160 | 1,080 | 6.0 | 5.8
(0.2) | 5.5
(0.4) | 5.1
(0.6) | | Buhl to
Hagerman | 3,680 | 4,081 | 4,049 | 3,773 | 4,326 | 4,122 | 4,054 | 3,750 | 60.0 | 57.8
(2.4) | 55.2
(4.4) | 51.0
(6.6) | | Hagerman to
King Hill | 1,472 | 1,210 | 1,290 | 1,166 | 1,269 | 1,223 | 1,207 | 1,130 | 2.2 | 2.1 | 2.0
(0.1) | 1.9
(0.2) | | Total | 9,760 | 9,810 | 9,832 | 9,060 | 9,798 | 9,887 | 9,834 | 9,483 | | | | | Table 10. Transmissivity values for simulations 40, 42, 46–50 $(\underline{T},$ transmissivity; x, x-direction; $\underline{Y},$ \underline{Y} -direction; ---, no data available; values in feet squared per second) | | dard
or | 0.0272
1.56
.00852
1.39 |
3.59
1.29
2.59
.291 | 5.91
.117
1.28
1.37 | .0234
5.91
.027
.00849 | |--------|---------------------|---|--------------------------------------|--------------------------------------|---| | Run 50 | Stan | | 225.5 | 4 | u, | | | Standard
T error | 0.156
10.7
.0584
7.27
7.508 | 24.2
4.72
9.45
.693 | 41.0
.632
7.34
8.60
12.4 | 41.0
1.184
.0487 | | n 49 | Standard
T error | 0.0168
1.05
.00574
1.02 | 8.30
1.12
2.24
.310 | 4.07
.101
1.01
1.13 | .0139
4.07
.0168
.00523 | | Ru | e∗I | 0.163
11.7
.0638
8.48 | 27.0
5.66
11.3
.796
1.05 | 43.7
.669
7.79
9.10
13.2 | .148
43.7
.180
.0509 | | 48 | Standard
T error | 0.0105
.765
.00417
.785 | 8.00
.995
1.99
.317 | 3.08
.0952
.886
1.03 | .00799
3.08
.0121
.00329
1.33 | | Rur | e∗I | 0.163
11.9
.0648
8.95 | 27.7
6.06
12.1
.829
1.04 | 44.3
.676
7.94
9.21
13.3 | .148
44.3
.175
.0508 | | n 47 | Standard
T error | 0.00953
.840
.00458
1.15 | 9.64
1.30
2.60
.425 | 3.10
.235
1.06
1.90
2.75 | 26.1
3.10
.0101
.00298
1.78 | | Rui | el | 0.152
12.7
.0693
10.2 | 27.2
6.35
12.7
1.01
1.04 | 40.7
.964
6.37
9.28
13.4 | 7.31
40.7
.146
.0475 | | n 46 | Standard
T error | 0.466
.0025
.96 | 5.32
.802
1.60
.376 | 2.06
.084
.719
.85 | .003
2.06
.0083
1.05 | | RI | el | 11.0
.06
12.7
.481 | 27.2
4.97
9.95
1.40 | 41.0
.758
8.17
9.39
13.6 | .146
41.0
.177

8.02 | | | Standard
error | 0.0055
.408
.0022
.317 | .948
.216
.431
.029 | 1.53
.023
.276
.319 | .0051
1.53
.0059
.0017 | | n 42 | H | 0.188
13.8
.075
10.7 | 32.1
7.30
14.6
.982
1.22 | 51.8
.793
9.33
10.8
15.6 | .173
51.8
.201
.059 | | - | Standard
error | 0.0017
.124
.00068
.097 | .289
.066
.132
.0089 | .467
.0071
.084
.097 | .0016
.467
.0018
.00053 | | | eΫ | 0.151
11.1
.061
8.64 | 25.8
5.87
11.7
.790 | 41.6
.638
7.50
8.67
12.5 | .139
41.6
.162
.047 | | un 40 | Standard
error | 0.0064
.577
.0031
.676 | 7.60
.930
1.86
.316 | 2.42
.092
.822
.974 | .0036
2.42
.009
1.23 | | R | EН | 0.159
11.7
.064
9.11 | 27.2
6.19
12.4
.833 | 43.9
.672
7.92
9.15 | .147
43.9
.170
.050 | | | Zone
No. | H 4 W 4 R | 6
8
9
10 | 11
12
13
14
15 | 16
17
18
19
20 | Table 11. Mass-balance calculations 1 for simulations 40, 42, 46–50 (---, no data available; values in cubic feet per second) | | Rech | Recharge | | discharge | Additional boundary flux | | | | |------------|--------------------|-------------------|-------|-------------------|--------------------------|-------|-------------------|--| | Run
No. | Value ² | Standard
error | Value | Standard
error | Constant
flux | Value | Standard
error | | | 40 | 9,294 | | 9,810 | | 364 | 152 | 7.9 | | | 42 | 9,294 | | 9,832 | | 364 | 174 | 6.6 | | | 46 | 8,713 | | 9,060 | | 347 | | | | | 47 | 9,294 | | 9,798 | | 364 | 140 | 10.4 | | | 48 | 9,359 | 440 | 9,887 | 430 | | 528 | 37.5 | | | 49 | 9,306 | 840 | 9,834 | 774 | | 528 | 55 .6 | | | 50 | 8,978 | 1,490 | 9,483 | 1,280 | | 505 | 87.7 | | ¹ Mass-balance equation: recharge + boundary flux - spring discharge = 0 ² Example of recharge calculation: Acre-feet per year Surface-water irrigation 5,095,500 Snake River loss 880,500 Tributary-stream and canal losses 491,800 table 6 Tributary-valley underflow 1,226,700 Precipitation 763,200 Ground-water pumpage -1,641,300Snake River gain (Lorenzo to Lewisville) -208,900 table 2 Change in storage 127,300 table 6 6,734,800, or 9,302 cubic feet per second different numerically. This result is supported by geologic evidence shown in plate 1A. Fractures and faults in rift zones, parallel to the y-direction, may increase hydraulic conductivity along the trace of the fracture or fault, thereby increasing the y-direction transmissivity. However, the results of the statistical tests can only be interpreted as preliminary indications of anisotropy in the regional system, as there was little reduction in error variance, and calculated values of x-direction and y-direction transmissivities are similar. Total In run 46, zones 1 and 19 and parts of zones 4 and 20, corresponding to the area south of the Snake River from Twin Falls to Burley, were removed from the system (table 7). Model run 40 had several large absolute values of head residuals within zones 1 and 19 that resulted from violation of model assumptions (two-dimensional and steady-state flow). By removing those zones from the model, the error variance was reduced greatly compared with run 40 (table 8): $$\frac{1,630 \text{ (run } 40)}{1,160 \text{ (run } 46)} = 1.41$$ and Prob $[F(809,811) > 1.41] \simeq 2 \times 10^{-9}$. Using a range of ± 2 standard errors as an indication of roughly 95-percent confidence (similar to the comparison of T_x and T_y previously), values of transmissivity in zones 4 and 20 in run 46 are significantly different from those in run 40. Except for zone 4, all the standard errors for transmissivity are lower in run 46. This simulation indicates the importance of removing zones that violate model assumptions. Run 47 is a test of the model, using 427 head observations measured in August 1980. Head differences occur in many wells between spring and late summer, owing to seasonal application of irrigation water and pumping (pl. 4). Water levels in pumping areas are typically lowest in August, whereas in areas of applied surface water, they are typically highest in late summer and early fall (pl. 4). Seasonal variations in many wells in irrigated areas are greater than the long-term trend for the period of record (pl. 4). The error variance for run 47 was slightly greater than for run 40 (table 8): $$\frac{1,820 \text{ (run } 47)}{1,630 \text{ (run } 40)} = 1.12$$ and Prob $[F(412,809) > 1.12] \approx 0.085$. However, because two separate data sets were used for run 40 and run 47, the two variances used to compute the ratio may be nearly independent, and so the ratio may not be biased. Hence, for a level of significance of 0.05, the variance for run 47 may not be significantly different from the variance computed for run 40. Furthermore, transmissivity values determined in runs 40 and 47 (table 10) are within the ± 2 standard-error range of each other. Comparison of the results based on run 47 with those of run 40 indicates both the usefulness of the steady-state approach in estimating aquifer properties and the stability of model results when using a different set of head observations. In runs 48, 49, and 50, all model input, including transmissivity, leakance, recharge, and boundary flux, were used as regression parameters (table 7). Transmissivity and boundary flux were allowed to vary unrestrained, whereas recharge and leakance were restrained by available informa- tion. Recharge zones were grouped into major areas of agricultural lands (pl. 1B) and leakance into the two major spring areas, American Falls and Milner Dam to King Hill. The values used for leakance and recharge in runs 48, 49, and 50 were the initial values for run 40; the coefficients of variation for both leakance and recharge were set at 0.05, 0.10, and 0.20 for runs 48, 49, and 50, respectively. The error variances and most other statistics given in table 8 for runs 48, 49, and 50 are essentially the same as for run 40. All parameter values—transmissivity (table 10), leakance (table 9), recharge (table 11), and boundary flux (table 11)—are within the ± 2 standard-error range of values in run 40. Standard errors for all parameters increased from run 48 to run 50, owing to the increased uncertainty in the parameter values. These simulations indicate the stability of the model to increasing uncertainty in model recharge and leakance. Because of uncertainty in recharge and leakance values, the standard errors for all parameters are more real- istic in simulations 48–50 than in run 40. Although the level of uncertainty is difficult to estimate, it is not likely to exceed 0.20. If uncertainty is 0.30, for example, calculated groundwater discharges are not within an acceptable error range, which is about 10 percent of measured spring discharges. Therefore, a reasonable range of parameters, within the model zones used in this study, is ± 2 times the standard errors given in run 50 results. The scaled sensitivity (SW) for regression parameter m is defined as: $$SW = \frac{\partial h_l}{\partial a_m} \cdot a_m \tag{7}$$ where h_l = head at location l, and a_m = regression parameter value. Average scaled sensitivity within each aquifer zone (pl. 3) Average scaled sensitivities for run 49 for each regression parameter in each model zone are presented in table 12. Table 12. Scaled sensitivities for simulation 49 $(\underline{T}, \text{ transmissivity; } \underline{SL}, \text{ leakance, } \underline{QRE}, \text{ recharge; and } \underline{BF}, \text{ boundary flux)}$ | Regression | | | | Avera | ige scaled se | nsitivity wi | ty within each aquifer zone (pl. 3) | | | | | | | |------------------|--|-------------------|------------------|-------------------|------------------|------------------|-------------------------------------|-------------------|------------------|------------------|------------------|--|--| | parameter
No. | Aquifer property and zone of calibration (pl. 3) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | 1 | BF,1,4,7,11,13,14,16-20 | 54.31 | 5.707 | 2.599 |
10.01 | 10.30 | 8.478 | 6.108 | 6.377 | 6.383 | 7.103 | | | | 2 | <u>T</u> ,1,19 | -290.5 | .5782 | -2.466 | 1447 | 09394 | 1178 | 09421 | 1046 | 06723 | 02794 | | | | 3
4 | T,2,3 | -55.69 ·
15.84 | -105.9
45.64 | -2.365 | -151.1
-14.90 | -119.0
-84.69 | -110.0
-79.36 | -52.57
-36.66 | -64.75
-45.22 | -62.75
-45.31 | -24.97
-17.98 | | | | 5 | T,4
T,5,10 | .2226 | .4121 | 12.78
.1264 | 1.327 | -112.1 | 2.153 | .6496 | .8604 | 2.189 | -83.50 | | | | 6 | <u>T</u> ,6 | 4.522 | 9.586 | 2.858 | 25.70 | 15.50 | 4.744 | -1.823 | -5.538 | -14.80 | -5.918 | | | | 7 | <u>T</u> ,7,8 | 12.96 | 24.48 | 7.471 | 73.27 | 76.95 | 82.57 | 42.61 | 51.97 | 36.97 | 3.082 | | | | 8 | <u>T</u> ,9 | 5.318 | 10.67 | 3.216 | 30.22 | 45.78 | 46.05 | 13.01 | 16.70 | 13.21 | -29.07 | | | | 9
10 | <u>T</u> ,11,17
T,12 | 1.201
.02904 | 2.237
.05757 | .6847
.01739 | 6.768
.1648 | 5.536
.2474 | 6.916
.2368 | 15.75
.1164 | 17.45
.1558 | -10.93
.6066 | -75.57
1565 | | | | | _ | | | | | | | | | | | | | | 11
12 | <u>T</u> ,13 | 02698 | 05352 | 01617 | 1532 | 2306 | 2203 | 1072 | 1435 | 5673 | -16.40 | | | | 13 | <u>T</u> ,14,15
<u>T</u> ,16 | 005157
.000020 | | 003088
.000012 | 02927
.000114 | 04381
.000171 | 04199
.000163 | 02084
.0000791 | 02790
.000106 | 1070
.000422 | -3.066
.01678 | | | | 14 | Ţ,18 | 4857 | 8245 | 2926 | -3.004 | -16.84 | -2.987 | -1.172 | -1.495 | -1.749 | 6918 | | | | 15 | <u>T</u> ,20 | 10.41 | 16.16 | 7.463 | -41.75 | -30.54 | -33.04 | -21.58 | -24.88 | -18.84 | -7.681 | | | | 16 | SL,7,17 | -2.671 | -5.145 | -1.564 | -15.12 | -18.08 | -18.84 | -26.65 | -23.53 | -22.62 | -25.09 | | | | 17 | SL,1,2,3,18,20 | -53.41 | -78.48 | -62.44 | -45.00 | -35.42 | -32.99 | -16.11 | -19.75 | -18.82 | -7.500 | | | | 18 | ORE,2,3,4,18,20 | 25.05 | 52.49 | 17.27 | 65.74 | 53.82 | 49.30 | 26.79 | 31.93 | 28.18 | 11.32 | | | | 19 | QRE,11,13,14,17 | 3.739 | 7.291 | 2.210 | 21.18 | 27.77 | 28.08 | 24.27 | 29.18 | 49.54 | 113.3 | | | | 20 | QRE,1,5-10,12,15,16,19 | 269.2 | 15.07 | 12.45 | 36.80 | 181.1 | 49.04 | 27.50 | 30.81 | 59.49 | 162.8 | | | | Regression | | | | Avera | ge scaled se | nsitivity wi | thin each aq | uifer zone (| pl. 3) | | | | | | parameter
No. | Aquifer property and zone of calibration (pl. 3) | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | | | | 1 | BF,1,4,7,11,13,14,16-20 | 4.834 | 12.47 | 9.525 | 19.03 | 17.02 | 24.95 | 2,602 | 55.54 | 272.6 | 11.36 | | | | 2 | T,1,19 | 01746 | 01661 | 01608 | 1625 | 01640 | 01637 | 01257 | | -164.8 | 3708 | | | | 3 | T,2,3 | -13.70 | -13.21 | -12.73 | -12.89 | -13.02 | -12.99 | | | -137.2 | -162.8 | | | | 4 | <u>T</u> ,4 | -9.762 | -9.427 | -9.079 | -9. 191 | -9.291 | -9.269 | -6.639 | 7.659 | 31.14 | 40.89 | | | | 5 | <u>T</u> ,5,10 | 4346 | -18.85 | -3.042 | -8,694 | -12.91 | -11.93 | 1479 | -6.971 | .9661 | .9960 | | | | 6 | <u>T</u> ,6 | -2.999 | -2.968 | -2.835 | -2.878 | -2.916 | -2.907 | -1.837 | 15.34 | 15.72 | 17.69 | | | | 7
8 | <u>T</u> ,7,8 | -8.361 | -6.876 | -7.010 | -6.967 | -6.929 | -6.937 | -9.051 | 33.96 | 59.61 | 59.19 | | | | 9 | T,9
T,11,17 | -9.781
-59.37 | -10.70
-110.7 | -9.897
-115.5 | -10.15
-114.4 | -10.38
-112.9 | -10.33
-113.2 | -3.296
-2.812 | 16.92
2.951 | 21.62
5.636 | 22.59
5.560 | | | | 10 | <u>I</u> ,11,17
<u>T</u> ,12 | .8190 | -56.77 | -19.36 | -67.73 | -90.16 | -85.43 | 05117 | .08912 | .1212 | .1253 | | | | 11 | T,13 | 7040 | -79.49 | -65.73 | -138.2 | -119.0 | -123.4 | .04638 | 08291 | 1126 | 1164 | | | | 12 | T,14,15 | 1405 | -18.31 | .4551 | -84.95 | -70.99 | -117.0 | .009417 | 01581 | 02154 | 02226 | | | | 13 | <u>T</u> ,16 | .000503 | .05498 | 008902 | 08296 | .04393 | -669.6 | 0000339 | .0000615 | | .000086 | | | | 14 | <u>T</u> ,18 | 3531 | 3430 | 3297 | 3339 | 3377 | 3369 | | -118.9 | -1.877 | -2.035 | | | | 15 | <u>T</u> ,20 | -4.546 | -4.349 | -4.202 | -4.249 | -4.291 | -4.282 | -3.206 | -4.213 | -58.88 | -42.30 | | | | 16 | SL,7,17 | -26.03 | -25.81 | -25.78 | -25.79 | -25.80 | -25.80 | -26.59 | -7.446 | -11.82 | -11.92 | | | | 17 | SL,1,2,3,18,20 | -4.135 | -3.986 | -3.842 | -3.888 | -3.930 | -3.921 | -2.831 | -65.54 | -49.15 | -54.13 | | | | 18 | QRE,2,3,4,18,20
QRE,11,13,14,17 | 6.363
86.93 | 6.120 | 5.902 | 5.972 | 6.035 | 6.021 | 4.396 | 130.8 | 68.73 | 71.53 | | | | | URG. LL. L. L | DD • Y.1 | 222.3 | 190.6 | 323.0 | 294.3 | 311.9 | 41.33 | 10.85 | 16.13 | 16.45 | | | | 19
20 | QRE,1,5-10,12,15,16,19 | 41.39 | 121.0 | 72.93 | 142.4 | 165.5 | 854.5 | 17.68 | 32.71 | -68.40 | 27.37 | | | Absolute values of scaled sensitivity indicate the contribution of the regression parameter to model response (for example, calculated head). Large absolute values of scaled sensitivity indicate a large influence on calculated head when the parameter value is changed. Largest sensitivity values in each zone are footnoted in table 12. For example, model response in zone 1 is most sensitive to changes in transmissivity and recharge. Although the model generally is sensitive to changes in transmissivity, calculated heads in some zones are most sensitive to the transmissivity of adjacent zones. For example, the largest absolute value of scaled sensitivity in zones 4, 6, 7, 8, and 9 is related to transmissivity in zones 2 and 3 (table 12). Transmissivity and recharge are strong influences along the margins of the plain (zones 1, 5, 10, 16, and 18). Spring discharges are sensitive to leakance values; this information aided estimation of leakance. Constant flux. represented by the recharge parameter, was a strong influence everywhere except in the central and south-central parts of the plain (zones 6, 7, and 8), where most lands are undeveloped. Overall, the model was most sensitive to recharge and, in some areas, transmissivity. Comparison and analysis of regression results are based on the assumption of linearity with respect to aquifer parameters. The technique developed by Cooley (1977, 1979) is nonlinear in transmissivity and leakance; therefore, statistical results are approximations. Cooley (1979) presented a measure of linearity (Na) derived by Beale (1960). This measure is based on the ratio between results of the nonlinear flow equation (2) and those predicted by use of the calculated sensitivities (linearized model). Models are considered definitely nonlinear if $$Na > 1/F(K, J - K, \alpha) \tag{8}$$ where $F(K,J-K,\alpha)$ = the upper α -percent point of the F-distribution with K and J-K degrees of freedom, K = number of regression parameters, and J = number of head observations. If Na is less than $0.01/F(K,J-K,\alpha)$, then the model is effectively linear. For run 40, Na = 0.00978, where 0.01/F(14, 810, 0.05) = 0.00585, which indicates the model is nearly effectively linear, and the bias caused by nonlinearity is a minor component of the statistical results. # **Comparison With Previous Studies** Table 13 illustrates the comparison of transmissivity values obtained from run 40 with those obtained by Mundorff and others (1964), Norvitch and others (1969), and Newton (1978). Mundorff and others calculated transmissivity by using a flow-net analysis; Norvitch and others, by using analog modeling; and Newton, by using a digital numerical model. Transmissivity values from previous studies are the **Table 13.** Comparison of transmissivity values with those of previous studies (values in feet squared per second; --, no data available) | Zone
No. | Mundorff
and others
(1964, pl. 6) | Norvitch
and others
(1969, p. 37) | Newton
(1978,
table 16) | This
study
(run 40) | |-----------------------|---|---|-------------------------------|---------------------------| | 1 | | | | 0.2 | | 1
2
3
4
5 | 8 | 11 | 8 | 12 | | 3 | 5 | 3 | 8 | .06 | | 4 | 15 | 15 | 10 | 9 | | 5 | 15 | 11 | 30 | .5 | | 6 | 30 | 20 | 35 | 27 | | 7 | | | <.3 | 6 | | 6
7
8
9 | 11 | 3
8 | 2 | 12 | | | 8 | 8 | 2
3
6 | .8 | | 10 | >30 | 15 | 6 | 1 | | 11 | 30 | 50 | 35 | 44 | | 12 | 1 | <8 | 4 | . 7 | | 13 | 5 | 2 | 25 | 8 | | 14 | 15 | 8 | 3
9 | 9 | | 15 | >30 | 30 | 9 | 13 | | 16 | | | | .1 | | 17 | >30 | 15 | 10 | 44 | | 18 | 8 | 3 | 10 | . 2 | | 19 | | | | .05 | | 20 | 8 | 8 | 8 | 13 | estimated averages in the zones used in the present study. Results of run 40 are similar to results of previous studies in most zones of the central plain area (zones 2, 4, 6, 8, 11–15, 17, and 20). Zone 9 in the central plain area has a much lower value in the present study, probably owing to the better head control now available in this area. Along the margins of the plain (zones 3, 5, 10, and 18), transmissivity values determined in the present study are also much lower than those determined in previous studies, owing to better head data. ### **SUMMARY AND CONCLUSIONS** Results of steady-state numerical simulations indicated a wide range in transmissivity and leakance values for the regional aquifer system underlying the eastern Snake River Plain. Model-calculated transmissivity values for the central part of the plain were similar to those reported in previous studies. In several locations, primarily along the margins, model fit was poor, owing primarily to a violation of one or more model assumptions. The regression model is approximately linear, and calculated standard errors of parameters may be used to calculate reasonable ranges of model parameters. Parameter values and ranges can be used as initial estimates for further modeling efforts. Using a numerical simulation and parameter-estimation technique for groundwater flow studies yields transmissivity values similar to those estimated by other methods. The advantage of the parameter estimation technique is that it has a sound statistical basis and yields values for a complex set of parameters other than transmissivity (for example,
recharge rates and leakance). Alternative models were tested to observe the effects on overall model fit. Model results improved when more zones were added in areas of poor model fit. Zonation is the single most important influence on modeling results. As the number of regression parameters increased, however, there was an increasing tendency for the model to not converge to a solution or to generate negative values of transmissivity and leakance. Model results also improved when boundary fluxes were increased in areas that initially were modeled as having small fluxes. There was a significant improvement in model results when zones 1 and 19 and parts of zones 4 and 20 (Twin Falls to Burley) were removed. Model fit in these zones was poor, owing to violation of model assumptions of two-dimensional, steady-state flow. Model analysis indicated that results improved slightly when the y-direction transmissivity was simulated as being greater than the x-direction transmissivity. Use of a different set of head observations demonstrated the stability of model results and the usefulness of the steady-state approach. Although increased levels of uncertainty for recharge and leakance did not improve overall model fit, they did increase the standard errors of calculated parameters, making the standard errors more reasonable estimates of the parameter variability. The model was most sensitive to changes in recharge and, in some areas, transmissivity, particularly near the spring discharge area from Milner Dam to King Hill. ### **REFERENCES CITED** - Beale, E. M. L., 1960, Confidence regions in nonlinear estimation: Journal of the Royal Statistical Society, Series B, v. 22, p. 41-76. - Bigelow, B. B., Goodell, S. A., and Newton, G. D., 1984, Water withdrawn for irrigation in 1980 on the Snake River Plain, Idaho and eastern Oregon: U.S. Geological Survey Open-File Report 84-434, scale 1:1,000,000, 2 sheets. - Bond, J. G., compiler, and others, 1978, Geologic map of Idaho: Idaho Department of Lands, Bureau of Mines and Geology, scale 1:500,000. - Cooley, R. L., 1977, A method of estimating parameters and assessing reliability for models of steady-state ground-water flow, 1. Theory and numerical properties: Water Resources Research, v. 13, no. 2, p. 318–324. - 1979, A method of estimating parameters and assessing reliability for models of steady-state ground-water flow, 2. Application of statistical analysis: Water Resources Research, v. 15, no. 3, p. 603-617. - 1982, Incorporation of prior information on parameters into nonlinear regression groundwater flow models: Water Resources Research, v. 18, no. 4, p. 965–976. - deSonneville, J. L. J., 1974, Development of a digital ground-water model with application to aquifers in Idaho: Moscow, Idaho, University of Idaho, unpublished thesis, 228 p. - Graybill, F. A., 1976, Theory and application of the linear model: North Scituate, Mass., Duxbury Press, 704 p. - Idaho Department of Water Resources, 1980, Watermasters report, Water District 01: Boise, Idaho, 419 p. - Jensen, M. C., and Criddle, W. D., 1952, Estimated irrigation requirements for Idaho: Moscow, Idaho, University of Idaho Agricultural Experiment Station, Bulletin 291, 23 p. - Kjelstrom, L. C., 1984, Flow characteristics of the Snake River and water budget for the Snake River Plain, Idaho and eastern Oregon: U.S. Geological Survey Open-File Report 84-052, scale 1:1,000,000, 2 sheets. - Kuntz, M. A., 1978, Geology of the Arco–Big Southern Butte area, eastern Snake River Plain, and potential volcanic hazards to the radioactive waste management complex, and other waste storage and reactor facilities at the Idaho National Engineering Laboratory, Idaho: U.S. Geological Survey Open-File Report 78-691, 70 p. - Lindholm, G. F., 1981, Plan of study for the regional aquifer-system analysis of the Snake River Plain, Idaho and eastern Oregon: U.S. Geological Survey Open-File Report 81-689, 21 p. - Lindholm, G. F., Garabedian, S. P., Newton, G. D., and Whitehead, R. L., 1983, Configuration of the regional water table underlying the Snake River Plain, Idaho and eastern Oregon, March 1980: U.S. Geological Survey Open-File Report 82-1022, scale 1:500,000. - Mantei, C. L., 1974, Snake Plain aquifer electric analog studies: Denver, Colo., U.S. Bureau of Reclamation, third progress report. - Mundorff, M. J., Crosthwaite, E. G., and Kilburn, Chabot, 1964,Ground water for irrigation in the Snake River basin in Idaho:U.S. Geological Survey Water-Supply Paper 1654, 224 p. - Newton, G. D., 1978, Application of a simulation model to the Snake Plain aquifer: Moscow, Idaho, University of Idaho, unpublished thesis, 82 p. - Norvitch, R. F., Thomas, C. A., and Madison, R. J., 1969, Artificial recharge to the Snake Plain aquifer; an evaluation of potential and effect: Idaho Department of Reclamation, Water Information Bulletin 12, 59 p. - Robertson, J. B., 1974, Digital modeling of radioactive and chemical waste transport in the Snake River Plain aquifer at the National Reactor Testing Station, Idaho: U.S. Geological Survey open-file report, 41 p. - Russell, I. C., 1902, Geology and water resources of the Snake River Plains of Idaho: U.S. Geological Survey Bulletin 199, 192 p. - Skibitzke, H. E., and da Costa, J. A., 1962, The ground-water flow system in the Snake River Plain, Idaho—an idealized analysis: U.S. Geological Survey Water-Supply Paper 1536-D, 67 p. - Stearns, H. T., Crandall, Lynn, and Steward, W. G., 1938, Geology and ground-water resources of the Snake River Plain in south-eastern Idaho: U.S. Geological Survey Water-Supply Paper 774, 268 p. - U.S. Geological Survey, 1980, Water resources data for Idaho, Great Basin and Snake River basin above King Hill: U.S. Geological Survey Water-Data Report ID-80-1, 375 p. - U.S. Soil Conservation Service, 1976, General soil map of Idaho, selected soil features and interpretations for major soils, river basins type IV survey: U.S. Department of Agriculture, scale 1:500,000, 2 sheets and separate text. - Water Districts 37, 37M, 1980, Water distribution and hydrometric work, Big and Little Wood Rivers and Silver Creek: Shoshone, Idaho, 149 p. - Whitehead, R. L., 1984, Geohydrologic framework of the Snake River Plain, Idaho and eastern Oregon: U.S. Geological Survey Open-File Report 84-051, scale 1:1,000,000, 3 sheets. - Wytzes, J., 1980, Development of a ground-water model for the Henrys Fork and Rigby Fan areas, upper Snake River basin, Idaho: Moscow, Idaho, University of Idaho, Idaho Water and Energy Resources Research Institute, 205 p. #### **METRIC CONVERSION FACTORS** For the convenience of those who prefer to use International System (SI) units rather than inch-pound units, conversion factors for items used in this report are listed below. | Multiply inch-pound unit | Ву | To obtain SI unit | |--|---------|--| | acre | 4,047 | square meter (m ²) | | acre-foot (acre-ft) | 1,233 | cubic meter (m³) | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second (m ³ /s) | | foot (ft) | 0.3048 | meter (m) | | foot squared per second (ft ² /s) | 0.0929 | meter squared per second (m ² /s) | | inch (in.) | 25.40 | millimeter (mm) | | mile (mi) | 1.609 | kilometer (km) | | square mile (mi ²) | 2.590 | square kilometer (km²) | # APPENDIX A.—DIVERSION AND RETURN-FLOW DATA FOR WATER YEAR 1980 This appendix lists 1980 water year diversion and return-flow data and data sources for surface-water-irrigated areas on the eastern Snake River Plain. Areas shown in figure 8 include surface-water-irrigated lands where diversion records are available. Sources of data are the following: - a. Idaho Department of Water Resources (1980) - b. U.S. Geological Survey (1980) - c. U.S. Bureau of Reclamation, written commun., 1981 - d. Water Districts 37, 37M (1980) - e. American Falls District No. 2, written commun., 1981 - f. Wytzes (1980) - g. Kjelstrom (1984) - h. Idaho Department of Water Resources, written commun., 1981 The data-source identifier (a-h) is used as a prefix in the following tables for the irrigation areas. #### Irrigation Area 1.-Diversions from Falls River | Name | Quantity (acre-ft) | | | | |---------------------------------|--------------------|--------|--|--| | Marysville Canal | a | 32,900 | | | | Farmers Own Canal | a | 14,900 | | | | Yellowstone Canal | a | 2,900 | | | | Orme Canal | a | 800 | | | | Squirrel Creek | a | 1,700 | | | | Boom Creek | a | 800 | | | | Conant Creek | a | 6,000 | | | | Total | | 60,000 | | | | Estimated surface-return flows | = | 21,200 | | | | Diversions minus surface return | = | 38,800 | | | # Irrigation Area 2.—Diversions from Henrys Fork, Falls River, and Teton River | Name | Quantity (acre-ft) | |---------------------------------|--------------------| | Silkey | a 5,000 | | McBee | a 500 | | Stewart | a 3,000 | | Pioneer | a 1,600 | | Wilford | a 52,200 | | Salem Union | a 60,600 | | Farmers Friend | a 33,500 | | Twin Groves | a 41,100 | | Roxana | a 4,400 | | North Salem | a 1,900 | | Pincock Byington | a 4,200 | | Consolidated Farmers | a 84,300 | | Cross Cut | a 39,700 | | Pumps | a 5,400 | | Total | 337,400 | | Estimated surface-return flows | = 111,900 | | Diversions minus surface return | = 225,500 | #### Irrigation Area 3.—Diversions from Henrys Fork | Name | Quantity (acre | | | |---------------------------------|----------------|---------|--| | St. Anthony Union | а | 165,100 | | | Last Chance | a | 30,800 | | | Dewey | а | 5,100 | | | Independent | a | 90,700 | | | St. Anthony Union Feeder | a | 38,300 | | | Egin | a | 112,100 | | | Total | | 442,100 | | | Estimated surface-return flows | = | 63,000 | | | Diversions minus surface return | = | 379 100 | | Irrigation Area 4.—Diversions from Falls River and Henrys Fork | Name | Quantity (acre- | | | | |---------------------------------|-----------------|---------|--|--| | Curr | a | 14,500 | | | | Chester | a |
19,000 | | | | Falls River | a | 55,300 | | | | Enterprise | a | 20,300 | | | | Teton Irrigation | a | 24,500 | | | | Saurey-Somers | a | 4,600 | | | | Island Ward | a | 7,500 | | | | Teton Island Feeder | a | 92,300 | | | | Pincock-Gardner | a | 1,300 | | | | Rexburg City | a | 5,000 | | | | Rexburg Irrigation | a | 52,400 | | | | Woodmansee-Johnson | a | 5,400 | | | | Siddoway | a | 1,200 | | | | McCormick-Rowe | a | 400 | | | | Bigler Slough | a | 800 | | | | Pumps | a | 400 | | | | Total | | 304,900 | | | | Estimated surface-return flows | = | 129,600 | | | | Diversions minus surface return | = | 175,300 | | | Surface-return flows for irrigation areas 1–4 were estimated using data reported by Wytzes (1980) for the 1977 water year. Surface-return flows were adjusted for the 1980 water year by assuming that the total streamflow depletion for irrigation areas 1–4 was equal to the sum of the depletions within the areas, as expressed in the following equation: basin inflow – basin outflow = Σ (diversions minus surface returns). Therefore, if basin inflow, outflow, and diversions are known, the sum of all returns can be calculated. Knowing the total of all returns, returns reported by Wytzes (1980) were adjusted by a common multiplier to equal the estimated total. Basin inflows (in acre-ft) for water year 1980 were | Henrys Fork at Ashton | g 1,102,400 | |------------------------------|-------------| | Falls River at Squirrel | g 550,400 | | Marysville Canal | g 32,900 | | Yellowstone Canal | g 2,900 | | Conant Creek | g 61,900 | | Teton River near St. Anthony | g 559,300 | | Moody Creek | g 10,800 | | Total | 2,320,600 | Basin outflows (in acre-ft) for water year 1980 were: | Henrys Fork near Rexburg | g 1,491,900 | |--------------------------|-------------| | Rexburg Canal drain | g 10,100 | | Total | 1,502,000 | Total diversions for areas 1–4 were 1,144,400 acre-ft. Total returns (in acre-ft) for areas 1–4 were: | Inflow | Outflow | | Diversions | | Surface
returns | |-------------|-----------|---|------------|---|--------------------| | 2.320.600 - | | _ | | = | | | 2,520,000 | 1,502,000 | | 1,177,700 | | 323,000 | Surface-return flows (in acre-ft) estimated from data reported by Wytzes (1980) were | Area | 1 | |
							6,	00	0		------	---	------	------	--	--	------	--	------	--	--	--	--	--	--	---	-----	----	---		Area	2	
								3	31,	60	0		Area	3																			
						1	7,	80	0		Area	4																					
											3	36,	60	0			1	otal													9	2,	00
21,200		--------	-------------		Area 2																												
111,900		Area 3																															
63,000		Area 4																															
129 600	# Irrigation Area 5.—Right-bank diversions from the Snake River from Heise to Lorenzo	Name	Qu	uantity (acre-f	t)		---------------------------------	----	-----------------	----		Hill-Pettinger	a	900			Nelson-Corey	a	1,700			Sunnydell	a	47,400			Lenroot	a	41,000			Reid	a
--------------------------------	---	--------------------	--		Diversion	g	61,100			Surface return	g	500			Diversion minus surface return	=	60,600		#### Irrigation Area 17.—Left-bank diversion from the Snake River at Lake Walcott		Quantity (acre-ft)			--------------------------------	--------------------	---------		Diversion	a	312,300		Surface return	g
62,600		Irrigation Area 21.—Shoshone tract				Name	Qu	antity (acre-ft)		Inflow:				Big Wood River below Diversion No. 5	d	164,700		Milner-Gooding Canal below Little Wood River	d	193,300		Total		358,000		Outflow:				Head of North Gooding Main	d	62,600	
VLEAK, QDIST	Zonal values of transmissivity(X and Y), leakance, and distributed recharge.		IZN	An integer array that indicates the zone number of each block.		T,																											
SL, QRE	Block values of transmissivity, leakance, and distributed recharge.		HR	Head on the boundary of the confining bed opposite the aquifer.		WELL	Block values of discharge (or recharge) from wells or other constant-rate source-sink phenomena.	#### **Boundary Conditions and Boundary Parameters** Two types of boundary conditions may be used: specified flow and (or) specified head. Both may be considered as regression parameters. Nonzero specified-flow boundaries are imposed by assigning the appropriate value of the specified-flow rate to the nodal value of WELL. Specified-head boundaries are imposed by assigning a negative integer to variable IN, which corresponds to each node that is to be considered as specified head. The value of the known head at these nodes is entered via variable HO, which also describes nodal values of observed head. Additional variables are used if specified-flow or specifiedhead boundary conditions are to be considered as regression parameters. Variables IBZN and QBND are used to indicate groups of nodes that form a specified-flow regression parameter and the value of the parameter. Thus, for a particular specified-flow regression parameter, the number of the parameter is entered into variable IBZN, which corresponds to the node or group of nodes that forms a specified-flow zone. The specified flow for each node within a zone is the product of QBND for that zone and a multiplier for the node. QBND is modified by the regression procedure; the multiplier is unaffected. Specified-head boundary nodes that are to be considered regression parameters are defined in groups. Each group (variable IZ) is composed of a sequence of nodes (variables IH and JH). The specified head of the first and last nodes in the sequence are regression parameters (BH) or a single regression parameter. Adjustments to these nodes computed by the regression procedure are apportioned to other nodes in the sequence. The proportion is the ratio of A, the distance (along the sequence of nodes) from the end node to the node of interest, to B, the distance between the two end nodes. These factors are computed by the program for a given sequence. #### **Prior Information on Regression Parameters** If estimates of the regression parameters are available from other sources (for example, aquifer tests), it may be desirable to introduce the information (parameter estimates and variability) into the regression analysis. The variability of the estimate is represented by a normalized standard error. Variable RK is used to store these values for aquifer parameters (TRANX, TRANY, VLEAK, and QDIST) and for specified-head and specified-flow boundary parameters (BH and QBND). The values are read directly into variable RK except for specified-head boundary parameters. These are read into variables STEHA and STEHB for each boundary segment, and appropriate elements of variable RK are set equal to these values. The use of prior information requires an estimate of the error variance of the heads computed with the optimum parameters (variable EV). This estimate may be obtained from a solution that did not use prior information. If the estimate differs substantially from the value computed by the analysis using prior information, the problem should be re-solved using that computed value as the estimate of error variance. ## **Solution-Only Mode** To facilitate the calculation of certain statistical measures, the program is capable of bypassing the regression analysis and computing only head distributions for various combinations of parameter values. This is accomplished by specifying the "solution-only" option (variable ISO) and providing the various combinations of parameter values for which solutions are desired. These solutions can be used to test the assumption of model "linearity" in the vicinity of the optimum parameter estimates. # **Using the Program** The computer code has been designed to be as machine independent as possible. Also, to minimize confusion, all arrays have been dimensioned explicitly. The following summarizes the minimum dimensions required for the program to operate properly for a specific problem. If N_o is the number of observed heads, N_g is the number of grid points $(N_x \times N_y)$,	N_x	is the number of grid columns,	16-20	NWELS	Number of wells		------------	---	-------	-------	--		N.	is the number of grid rows,	21-25	NQBND	Number of specified-flow zones		,	is the number of active nodes in the grid,	26-30	NBQZ	Number of specified-flow boundary parameters		
columns	Variable	Definition		-----------------	----------	---		1-10	AP	Acceleration parameter for regression analysis (normally equal to 1.0)		11-20	AMP	Marquardt parameter. Code 0.0 if not used		21-30	RP	Ridge parameter for regression analysis (normally equal to 0.0)		31-40	RPF	Bias parameter for regression. Set to 0.0		41–50	EV	Estimated error variance for problems using prior information. Code 0.0 if not used	Array sets 1-9—Aquifer description arrays (Format, 2I5). Each array set (1-10) is prefaced by a single parameter card containing the following information:	Card					
columns	Variable	Definition		-----------------	----------	---		1-5	NOZN	Number of rectangular input zones into which the		6–10	IPRN	variable has been subdivided Print option for full array. Set to 0 for print. Set to		0 10	H IC.	1 for no output	Each input zone (1, NOZN) of array sets (1-8) is prefaced by a parameter card providing the following information about that input zone: #### (Format 4I5, F10.0, I5)	Card													
columns	Variable	Definition		-----------------	------------	--		1-5	IB	Beginning column of the rectangular input zone		6-10	ΙE	Final column of the rectangular input zone		11-15	J B	Beginning row of the rectangular input zone		16-20	JE	Final row of the rectangular input zone		21-30	FACT	If the array set is uniform for the entire zone,							
FACT is the cell or nodal value that is assigned																																	
to each grid point. If the array set is not																																	
uniform, each cell or nodal value on the																																	
subsequent data cards is multiplied by FACT		31–35	IVAR	Code 0 if the array set is uniform. Code 1 if it is not uniform	Each input zone (1, NOZN) of array sets (9–10) is prefaced by a parameter																												
card providing the following information about that input zone: (Format, 615)	Card																																
columns	Variable	Definition		-----------------	----------	--		1-5	IB	Beginning column of the rectangular input zone		6–10	IE	Final column of the rectangular input zone		11-15	JB	Beginning row of the rectangular input zone		-------	-------	---		16-20	JE	Final row of the rectangular input zone		21-25	IFACT	If the array set is uniform for the entire zone,			
columns	Variable	Definition		-----------------	----------	---		I-5	I	Zone number		6-15	TRANX(I)	Zonal X-transmissivity value for zone I		16-25	TRANY(I)	Zonal Y-transmissivity value for zone I		26-35	VLEAK(I)	Zonal leakance value for zone I		36-45	QDIST(I)	Zonal distributed recharge value for zone I	# Card set 2—Parameter numbers (Format, 16I5). Set will contain NZNS cards. Omit if NPAR = 0	Card					
columns	Variable	Definition		-----------------	------------	---		1-5	I	Zone number		6–10	IPRM(1, I)	Parameter number for X-transmissivity in zone I. Code 0 if it is not a regression parameter		11-15	IPRM(2, I)	Parameter number for Y-transmissivity in zone I. Code 0 if it is not a regression parameter		16–20	IPRM(3, I)	Parameter number for leakance in zone <i>I</i> . Code 0 if it is not a regression parameter		21–25	IPRM(4, I)	Parameter number for distributed recharge in zone 1. Code 0 if it is not a regression parameter	Note: The cards in each set (1 or 2) may appear in any order with respect to zone number, but there must be NZNS cards. Card set 3—Normalized parameter standard errors (Format, 8F10.0). Eight values per card; NPAR values. Use as many cards as required. Omit if NPAR = 0	Card					
columns	Variable	Definition		-----------------	---------------------	--		1-10	RK(1)	Normalized standard errors (standard errors		11-20	11-20 RK(2) divided	divided by initial parameter value) for each			RK(NPAR)	parameter. Enter values for parameters defined															
by IPRM (aquifer zone parameters) in increasing																																	
order. Code 0.0 if no prior information exists for																																	
the parameter	Card set 4—Well rates (Format, 215, F10.0). Set will contain NWELS cards. Omit if NWELS = 0.	Card																															
columns	Variable	Definition		-----------------	------------	------------------------------------		1-5	I	Column location of well		6-10	J	Row location of well		11-20	WELL(I, J)	Well rate, negative for withdrawal	Each flow boundary segment (zone) is identified and quantified by the following card set 5, which gives the particular information regarding each zone. Card set 5—Specified-flow boundary zone parameters (Format, 515, 3F10.0). Requires NQBND cards for zonal information. One card for each zone (1, NQBND); if NQBND = 0, omit the data set.	Card													
columns	Variable	Format	Definition		-----------------	----------	--------	---		1–5	IA	15	Column location of the A end of																				
the segment (zone)		6–10	JA	15	Row location of the A end of the segment (zone)		11–15	IB	15	Column location of the B end of																							
the segment (zone)		16–20	JB	15	Row location of the B end of the segment (zone)		21-25	IZ	15	Parameter number (set equal to zero if not a parameter)		26-35	QBND	F10.0	Flow parameter value		36–45	RK	F10.0	Normalized parameter standard error		46-55	QBM	F10.0	Multiplier for flow parameter	#### Array set 10—Specified-head boundary zonation	Array set					-----------	--------------
columns	Variable	Definition		-----------------	----------	--		1-5	IZ	Segment or zone number		6-10	NN	Number of nodes in segment		11-15	IBPA	Specified boundary parameter number for A end of segment		16–20	IBPB	Specified boundary parameter number for B end of segment		21–30	STEHA	Normalized standard error of head at A end of segment		31–40	STEHB	Normalized standard error of head at B end of segment	#### Card(s) 6b—Nodes forming segment IZ (Format, 215, F10.0)	Card	
columns	Variable	Definition		-----------------	----------	-------------------------------		1-5	IH	Column location of node		6-10	JH	Row location of node		11-20	V	Estimated head at node IH, JH	Note: For card(s) 6b, estimated heads (V) are required only at the ends of the segment (A and B). If estimated heads for the other nodes in the segment are set equal to zero, a linear interpolation (based on distance) is made from the endpoint values to determine the initial head estimate at these nodes. If nonzero values are entered, the initial head estimate is the nonzero value. Regression parameters (changes in head) are calculated only for the endpoints and are distributed linearly to zero from one endpoint to the other. The change in head at any other node point in the segment thus has two components: the percentage of the computed change at each of the two endpoints. If IBPA is the same as IBPB, the computed head change at both ends of the segment is the same, and in effect a single head change is applied to all nodes in the segment. The following cards and card sets are required *only* if the solution-only option (ISO, card 4) is specified. Mass-balance calculations are not performed in the solution-only option. Card 6—Additional solution specification (Format, I5)	Card													
columns	Variable	Definition		-----------------	----------	--		1-5	N	Number of solutions required using alternative				parameter sets. (Code 0 if a solution is desired				only for the initial set of parameters)	Card set 7—Zonal parameters for next parameter set (Format, 15, 4F10.0). Set contains NZNS cards.	Card													
columns	Variable	Definition		-----------------	----------	---		1-5	I	Zone number		6-15	TRANX(I)	Zonal X-transmissivity parameter for zone I		16-25	TRANY(I)	Zonal Y-transmissivity parameter for zone I		26-35	VLEAK(I)	Zonal leakance parameter for zone I		36-45	QDIST(I)	Zonal distributed recharge parameter for zone I	Note: The zones may appear in any order, but all zones must be defined. Card set 8—Specified-flow boundary parameters for next parameter set (Format, 15, F10.0). Set will contain NBQZ cards. Omit if NBQZ = 0.	Card					
columns	Variable	Definition		-----------------	----------	--		1-5	I	Specified-flow boundary zone number		6–15	QBND(I)	Specified-flow boundary parameter for zone I	Note: The zones may appear in any order, but all zones must be defined if NBQZ is not zero. Card set 9—Specified-head boundary parameters for next parameter set (Format, I5, F10.0). Set will contain NBHP cards. Omit if NBHZ = 0.	Variable	Definition		----------	--													
I	Specified-head boundary parameter number		BH(I)	Fractional change of specified-head boundary																													
parameter I. The head computed for the first
solution is the basis for computing the values
for subsequent solutions | | | I | Note: The parameters may appear in any order, but all parameters must be defined if NBHZ is not zero. Card sets 7, 8, and 9 are repeated N times. The program computes and prints the solution corresponding to each set of parameters. This is useful in determining certain statistical measures about the regression analysis. #### APPENDIX C.--MODIFIED PARAMETER-ESTIMATION PROGRAM ``` FINITE DIFFERENCE PROGRAM FOR NONLINEAR REGRESSION SOLUTION C C OF TWO-DIMENSIONAL, STEADY-STATE, GROUND-WATER FLOW PROBLEMS C BY R. L. COOLEY, USGS, DENVER, COLO. MODIFIED BY S. GARABEDIAN TO USE NON-NODAL OBSERVATION HEADS C С C PROGRAM MAIN(TAPE4, TAPE5, TAPE6, TAPE7, TAPE8, INPUT, OUTPUT) DIMENSION TITLE(20), DX(60), DY(30), T(1400), SL(1400), QRE(1400) 1, WELL(1400), HR(1400), DUM(1400), HC(1400), TRANX(50), TRANY(50) 2, VLEAK(50), QDIST(50), P(50), RK(50), QBND(10), QBF(150), BH(30), PLA(150 3) 4, PLB(150), S(20, 1100), V(1400) DIMENSION A(20,20), AU(5,550), AL(30,500) DIMENSION HCA(5,1100) DIMENSION NLMA(400), NLMB(400), XLMB(400) DIMENSION JPOS(30), IZN(1400), IBZN(1400), IPRM(4,50), IBPA(150), IBPB(1150) 2, ILOC(1400), JLOC(1400), IN(1400), IC(5,550) COMMON/INT/NIJ, NEQ, ICR, ICR1, IB1, LH1, ID, JD, IM, JM, NVAR, NQSD, NBPAR 1,NVX2,NVX3,IPO,KOUNT,INDT,IBHZ COMMON/TNME/IIN, IOUT COMMON/FLT/AU, AL, AP, AMP, RP, RPF, YSQ EQUIVALENCE (ILOC(1), TITLE(1), AU(1,1)), (JLOC(1), AL(1,1), A(1,1)) C**DEFINE INPUT AND OUTPUT FILES, AND ARRAY DIMENSIONS IIN=7 IOUT=6 NVE=20 C**READ AND WRITE 3 TITLE CARDS WRITE(IOUT, 804) DO 5 I=1,3 READ(IIN, 801) (TITLE(J), J=1,20) 5 WRITE(IOUT, 803) (TITLE(J), J=1, 20) C**READ JOB SPECIFICATION DATA READ(IIN, 800) ID, JD, NZNS, NWELS, NQBND, NBQZ, NBHZ, NBHP, NPAR, NUM, IPRX 1, IRPF, IPO, ISO, NONMB WRITE(IOUT, 802) ID, JD, NZNS, NWELS, NQBND, NBQZ, NBHZ, NBHP, NPAR, NUM 1, IPRX, IRPF, IPO, ISO READ(IIN, 820) AP, AMP, RP, RPF, EV WRITE(IOUT, 806) AP, AMP, RP, RPF, EV C**READ INITIAL ARRAY DATA IM=ID-1 JM=JD-1 CALL ARRAY(DX,IM,1,1,0) CALL ARRAY(DY,JM,1,2,0) NIJ=ID*JD DO 14 I=1,NIJ 14 HC(I)=0.0 C*MODIFICATION* READ IN THE LOCATION, VALUE AND WEIGHTING OF OBSERVATION HEADS READ(IIN, 12)NHCA DO 11 I=1,NHCA READ(IIN,13)(HCA(J,I),J=1,5) IX=INT(HCA(1,I)) IY=INT(HCA(2,I)) I1=(IY-1)*ID+IX HC(I1)=HCA(3,I) HC(I1+1)=HCA(3,I) HC(I1+ID)=HCA(3,I) ``` ``` HC(I1+ID+1)=HCA(3,I) 11 CONTINUE C*MODIFICATION* RESET CONSTANT HEADS DO 15 I=1, NHCA IF(HCA(4,I).GE.0.0)GO TO 15 IX=INT(HCA(1,I)) IY=INT(HCA(2,I)) I1=(IY-1)*ID=IX HC(I1)=HCA(3,I) HCA(4,I)=0.0 15 CONTINUE 12 FORMAT(315) 13 FORMAT(F10.0,F10.0,3F10.0) CALL ARRAY(W, ID, JD, 4,0) CALL ARRAY(T, IM, JM, 5, 0) CALL ARRAY(SL, IM, JM, 6,0) CALL ARRAY(HR, ID, JD, 7, 0) CALL ARRAY(QRE, IM, JM, 8,0) C*MODIFICATION* READ IN NODAL LOCATIONS WHERE MASS BALANCE C CALCULATIONS ARE TO BE MADE IF(NONMB.EQ.0)GO TO 41 DO 43 I=1, NONMB 43 READ(IIN, 44)NLMB(I*2-1), NLMB(I*2) 44 FORMAT(I5,5X,I5) DO 42 I=1, NONMB NLMA(I) = NLMB(2*I-1) + (NLMB(2*I)-1)*ID 42 XLMB(I)=0.0 41 CONTINUE C**READ GRID ZONATION CALL ARRAYI(IZN, IM, JM, 1, 0) C**READ INITIAL ZONAL PARAMETERS WRITE(IOUT, 810) DO 30 J=1, NZNS READ(IIN,812) I,TRANX(I),TRANY(I),VLEAK(I),QDIST(I) WRITE(IOUT, 814) I,TRANX(I),TRANY(I),VLEAK(I),QDIST(I) IF(ISO.GT.0)WRITE(8,814)I,TRANX(I),TRANY(I),VLEAK(I),QDIST(I) DO 20 K=1.4 20 IPRM(K,J)=0 30 CONTINUE C**READ AND PRINT PARAMETER #'S NBPAR=NBHP+NBQZ IF(NPAR.LE.0) GO TO 45 WRITE(IOUT, 816) DO 40 J=1, NZNS READ(IIN, 800) I, (IPRM(K, I), K=1, 4) WRITE(IOUT, 818) I, (IPRM(K, I), K=1,4) DO 35 K=1,4 35 IPRM(K,I)=IPRM(K,I)+NBPAR 40 CONTINUE READ AND PRINT PARAMETER COEFFICIENTS OF VARIATION READ(IIN, 820) (RK(K+NBPAR), K=1, NPAR) WRITE(IOUT, 822) CALL PRTOT(RK(NBPAR+1), NPAR, 1) 45 \text{ JPOS}(1)=0 DO 50 J=2,JD 50 JPOS(J)=JPOS(J-1)+ID C**READ WELL DATA DO 55 N=1,NIJ 55 WELL(N)=0. ``` ``` IF(NWELS.LE.0) GO TO 61 WRITE(IOUT, 824) DO 60 K=1, NWELS READ(IIN, 826) I, J, WELL(I+JPOS(J)) WRITE(IOUT,828) I,J,WELL(I+JPOS(J)) 60 CONTINUE C** READ AND FORM ARRAYS FOR SPECIFIED POINT OR LINE FLUXES 61 NQSD=0 IF(NQBND.LE.0) GO TO 85 WRITE(IOUT, 830) N=0 DO 80 J=1,NQBND READ(IIN, 832) IA, JA, IB, JB, IZ, QB, STDER, QBM WRITE(IOUT, 831) IA, JA, IB, JB, IZ, QB, STDER, QBM M=1 K=IA-1 IF(JA.EQ.JB) GO TO 62 M=ID K=JA-1 62 MA=IA+JPOS(JA) MB=IB+JPOS(JB)-M IF(MB.GE.MA) GO TO 64 IF(IZ.LE.0) GO TO 63 N=N+1 IBPA(N)=MA IBPB(N)=MA QBF(N) = .5 * QBM IBZN(N)=IZ GO TO 68 63 WELL(MA)=OB*OBM GO TO 80 64 QBM=.5*QBM IF(IZ.LE.0) GO TO 70 DO 66 L=MA, MB, M N=N+1 IBPA(N)=L IBPB(N)=L+M K=K+1 TEMP=DX(K) IF(M.EQ.ID) TEMP=DY(K) QBF(N)=QBM*TEMP 66 IBZN(N)=IZ 68 QBND(IZ)=QB RK(IZ)=STDER GO TO 80 70 TMP=QB*QBM DO 75 L=MA, MB, M K=K+1 TEMP=DX(K) IF(M.EQ.ID) TEMP=DY(K) TEMP=TMP*TEMP WELL(L)=WELL(L)+TEMP 75 WELL(L+M)=WELL(L+M)+TEMP 80 CONTINUE NQSD=N C**READ SPECIFIED BOUNDARY HEAD POSITIONS AS -1'S 85 CALL ARRAYI(IN, ID, JD, 2, 0) C**READ DATA AND FORM ARRAYS FOR SPECIFIED HEADS AND PARAMETERS IBHZ=0 ``` ``` IF(NBHZ.LE.0) GO TO 110 WRITE(IOUT, 833) NBH=0 DO 108 KK=1,NBHZ READ(IIN, 834) IZ, NN, M, N, STEHA, STEHB WRITE(IOUT, 836) IZ, NN, M, N, STEHA, STEHB DO 95 J=1,NN READ(IIN, 826) ILOC(J), JLOC(J), V(J) 95 WRITE(IOUT, 840) ILOC(J), JLOC(J), V(J) IF(IZ.LE.0) GO TO 97 BH(M)=V(1) RK(M+NBQZ)=STEHA BH(N)=V(NN) RK(N+NBQZ)=STEHB IZ=IZ+NQSD IBPA(IZ)=M+NBQZ IBPB(IZ)=N+NBQZ 97 J=JLOC(1) K=ILOC(1)+JPOS(J) IF(IN(K).LT.-1) GO TO 100 NBH=NBH+1 IF(IZ.GT.0) IN(K)=-NBH-1 IBZN(NBH+NQSD)=IZ PLA(NBH)=V(1) PLB(NBH)=0. 100 IB(W(K).GT.O.) IBHZ=1 IF(NN.LE.1) GO TO 108 DIST=0. DO 102 \text{ KNT}=2,\text{NN} J=JLOC(KNT) L=ILOC(KNT)+JPOS(J) IB(W(L).GT.0.) IBHZ=1 NBH=NBH+1 IF(IZ.GT.0) IN(L)=-NBH-1 IBZN(NBH+NQSD)=IZ JM1=JLOC(KNT-1) IF(J.EQ.JM1) GO TO 101 J=MINO(J,JM1) DIST=DIST+DY(J) GO TO 102 101 I=MINO(ILOC(KNT), ILOC(KNT-1)) DIST=DIST+DX(I) 102 PLB(NBH)=DIST DO 106 KNT=2,NN J=JLOC(KNT) L=ILOC(KNT)+JPOS(J) N=-IN(L)-1 TMP=PLB(N)/DIST TMPA=TMP*V(NN) TMPB=(1.-TMP)*V(1) TMPC=TMPA+TMPB IF(ABS(V(KNT)).LE.O.) GO TO 104 TMP=V(KNT)/TMPC TMPA=TMPA*TMP TMPB=TMPB*TMP TMPC=V(KNT) 104 PLA(N)=TMPB PLB(N)=TMPA ``` ``` 106 HC(L)=TMPC 108 HC(K)=V(1) IF(NBHP.LE.O) IBHZ=0 C**COMPARE T WITH IZN FOR CONFLICT 110 IER=0 N=0 DO 115 J=1,JM DO 115 I=1.IM N=N+1 IF(IZN(N).LE.0) GO TO 115 IF(T(N).GT.O.) GO TO 115 IER=1 WRITE(IOUT, 842) I,J 115 CONTINUE IF(IER.LT.1) GO TO 120 WRITE(IOUT, 844) STOP C**TRANSFER DOMAIN GEOMETRY TO IN(M) 120 N=0 DO 122 J=1,JM DO 122 I=1,IM N=N+1 IF(IZN(N).LE.O) GO TO 122 IF(IN(M).GE.0) IN(M)=1 IF(IN(M-1).GE.0) IN(M-1)=1 IF(IN(M+ID-1).GE.0) IN(M+ID-1)=1 IF(IN(M+ID).GE.0) IN(M+ID)=1 122 CONTINUE C**SET UP D4 ORDERING CALL ORDER (JPOS, IN, IC) NVAR=NPAR+NBPAR NVX2=NVAR+NVAR NVX3=NVX2+NVAR C**COMPUTE AND COUNT PRIOR INFORMATION DATA NPRIR=0 DO 125 I=1,NVAR P(I)=1. IF(RK(I).LE.O.) GO TO 125 RK(I)=EV/(RK(I)*RK(I)) NPRIR=NPRIR+1 125 CONTINUE C** ADJUST DX AND DY DO 130 I=1.IM 130 DX(I) = .5*DX(I) DO 135 J=1,JM 135 DY(J) = .5*DY(J) C**COMPUTE INITIAL SOLUTION CALL COEF(DX,DY,T,SL,QRE,WELL,HR,HC,TRANX,TRANY,VLEAK,QDIST,QBND 1,QBF,PLA,PLB,S,V,IZN,IBZN,IPRM,IBPA,IBPB,IN,IC,NVE) CALL D4SOLVE(HC, V, IN, IC, HCA, NHCA, ID, JD, ISO) WRITE(IOUT, 846) CALL ARRAY(HC, ID, JD, 0, 1) IF(ISO.EQ.1) GO TO 640 C**COMPUTE INITIAL ERROR VARIANCE OBS=0. YSQ=0. DO 160 N=1,NHCA CHECK LOCATION OF THE OBS HEADS, CORRECT WEIGHTHING IF OUTSIDE ACTIVE ``` ``` C AREA M4 = 0 IX=INT(HCA(1,N)) IY=INT(HCA(2,N)) I1=(IY-1)*IM+IX RESX=HCA(1,N)-IX RESY=HCA(2,N)-IY I2=(IY-1)*ID+IX IF(RESX.EQ.0.0.AND.RESY.EQ.0.0)M4=1 IF(M4.GT.O.AND.IN(I2).GT.O)GO TO 163 IF(IZN(I1).LE.0)HCA(4,N)=0.0 163 CONTINUE IF (HCA(4,N).LE.O.) GO TO 160 OBS=OBS+1. TMP=HCA(3,N)-HCA(5,N) YSQ=YSQ+HCA(4,N)*TMP*TMP IF (W(N).LE.O.) GO TO 160 OBS=OBS+1. TMP=HO(N)-HC(N) YSQ=YSQ+W(N)*TMP*TMP 160 CONTINUE TEMP=NVAR-NPRIR VAR=YSQ/(OBS-TEMP) NTMP=OBS WRITE(IOUT, 848) NTMP, NPRIR, YSQ, VAR DO 161 N=1,NHCA 161 WRITE(IOUT, 162)(HCA(I, N), I=1,5) 162 FORMAT(5F10.2) C**BEGIN ITERATIONS INDT=0 ER=.01 ERP=1000. DO 340 KNT=1, NUM KOUNT=KNT C**COMPUTE HC(N)+DELTHC(N) CALL COEF(DX,DY,T,SL,QRE,WELL,HR,HC,TRANX,TRANY,VLEAK,QDIST,QBND 1,QBF,PLA,PLB,S,V,IZN,IBZN,IPRM,IBPA,IBPB,IN,IC,NVE) CALL D4SOLVE(HC, V, IN, IC, HCA, NHCA, ID, JD, ISO) C**SOLVE FOR SCALED SENSITIVITIES DO 260 K=1,NVAR DO 170 N=1, NEQ 170 V(N) = S(K,N) C**MODIFY R.H.S. UPPER HALF. DO 190 J=1,ICR1 II=IC(1,J) DO 180 I=2,II LR=IC(I,J) V(LR)=V(LR)-AU(I,J)*V(J) 180 CONTINUE 190 V(J)=V(J)/AU(1,J) C**MODIFY R.H.S. LOWER HALF. JJ=NEQ-ICR DO 210 J=1,JJ JR=J+ICR1 LR=JR DO 200 I=2,IB1 LR=LR+1 IF (AL(I,J).NE.0.) V(LR)=V(LR)-AL(I,J)*V(JR) ``` ``` 200 CONTINUE 210 V(JR)=V(JR)/AL(1,J) C**BACK SOLVE LOWER HALF V(NEQ)=V(NEQ)/AL(1,NEQ-ICR1) S(K,NEQ)=V(NEQ) DO 230 J=1.JJ KK=NEQ-J KL=KK-ICR1 L=KK DO 220 I=2, IB1 L=L+1 IF (AL(I,KL).NE.O.) V(KK)=V(KK)-AL(I,KL)*V(L) 220 CONTINUE S(K,KK)=V(KK) 230 CONTINUE C**BACK SOLVE UPPER HALF DO 250 J=1,ICR1 KK=ICR-J II=IC(1,KK) DO 240 I=2,II L=IC(I,KK) V(KK)=V(KK)-AU(I,KK)*V(L) 240 CONTINUE S(K,KK)=V(KK) 250 CONTINUE 260 CONTINUE IF(IPO.NE.1) GO TO 270 WRITE(IOUT, 850) N=0 DO 265 J=1,JD DO 265 I=1,ID N=N+1 L=IN(N) IF(L.LE.0) GO TO 265 WRITE(IOUT, 852) I, J, (S(K,L), K=1, NVAR) 265 CONTINUE C**CALL LEAST SQUARES 270 CALL LSTSQ(HCA, HC, P, RK, PLA, PLB, S, V, IBZN, IBPA, IBPB, IN, NVE, NHCA) IF(INDT.GT.0) GO TO 521 IF(IPO.EQ.1) WRITE(IOUT,854) C**COMPUTE NEW SPECIFIED FLOW PARAMETERS IF(NBQZ.LE.O) GO TO 282 DO 280 K=1,NBQZ QBND(K) = (V(K) + 1.) *QBND(K) IF(IPO.EQ.1) WRITE(IOUT,856) K,QBND(K) 280 CONTINUE C**COMPUTE NEW SPECIFIED HEAD PARAMETERS 282 IF(NBHP.LE.0) GO TO 290 DO 284 J=1,NBHP BH(J) = (V(J+NBQZ)+1.)*BH(J) IF(IPO.EQ.1) WRITE(IOUT,856) J,BH(J) 284 CONTINUE DO 286 J=1,NIJ N=IN(J) IF(N.GE.-1) GO TO 286 N=-N-1 M=IBZN(N+NQSD) K=IBPA(M) ``` ``` L=IBPB(M) PLA(N)=PLA(N)*(V(K)+1.) PLB(N)=PLB(N)*(V(L)+1.) HC(J)=PLA(N)+PLB(N) 286 CONTINUE C**UPDATE ZONAL PARAMETERS 290 DO 300 K=1,NZNS L=IPRM(1,K) IF(L.GT.NBPAR) TRANX(K)=TRANX(K)*(V(L)+1.) L=IPRM(2,K)
IF(L.GT.NBPAR) TRANY(K)=TRANY(K)*(V(L)+1.) L=IPRM(3,K) IF(L.GT.NBPAR) VLEAK(K)=VLEAK(K)*(V(L)+1.) L=IPRM(4,K) IF(L.GT.NBPAR) ODIST(K) = ODIST(K)*(V(L)+1.) IF(IPO.EQ.1) WRITE(IOUT,814) K,TRANX(K),TRANY(K),VLEAK(K),QDIST(K) 300 CONTINUE C**COMPUTE NEW HEADS AT GRID POINTS DO 320 N=1,NIJ L=IN(N) IF(L.LE.0) GO TO 320 SUM=0. DO 310 K=1,NVAR 310 SUM=SUM+V(K)*S(K,L) HC(N)=HC(N)+SUM 320 CONTINUE C*MODIFICATION* INTERPOLATE CALCULATED HEADS AT NODES TO OBSERVATION HEAD LOCATIONS C DO 371 N=1,NHCA IX=INT(HCA(1,N)) IY=INT(HCA(2,N)) I1=(IY-1)*ID+IX RESX=HCA(1,N)-IX RESY=HCA(2,N)-IY WA=HC(I1+1)-HC(I1) WB=HC(I1+ID)-HC(I1) WC=HC(I1+ID+1)+HC(I1)-HC(I1+1)-HC(I1+ID) WD=HC(I1) 371 HCA(5,N)=WA*RESX+WB*RESY+WC*RESX*RESY+WD C**CHECK FOR CONVERGENCE DO 330 K=1,NVAR IF(ABS(V(K)/AP).GT.ER) GO TO 335 330 CONTINUE GO TO 350 CALCULATE NEW SCALED PRIOR INFORMATION PARAMETERS 335 IND=0 DO 337 I=1,NVAR TEMP=V(I)+1. P(I)=P(I)/TEMP IF(ABS(P(I)).LT.ERP) GO TO 337 WRITE(IOUT, 858) I IND=1 337 RK(I) = RK(I) * TEMP * TEMP IF(IND.GT.0) GO TO 360 340 CONTINUE WRITE(IOUT, 860) NUM GO TO 360 350 WRITE(IOUT, 862) KOUNT ``` ``` C** COMPUTE SUM OF SQUARES AND CORRELATION COEFFICIENT 360 SUMA=0. C*MODIFICATION* BASED ON NON-NODAL HEAD OBSERVATIONS SUMB=0. SUMC=0. SUMD=0. SUM=0. DO 370 N=1,NHCA IF (HCA(4,N).LE.O.) GO TO 370 TMP=HCA(4,N)**.5 HCA(4,N)=TMP TEMP=TMP*HCA(3,N) TMP=TMP*HCA(5,N) SUMA=SUMA+TEMP SUMB=SUMB+TMP SUMC=SUMC+TEMP*TEMP SUMD=SUMD+TMP*TMP SUM=SUM+TEMP*TMP 370 CONTINUE R=(OBS*SUM-SUMA*SUMB)/((OBS*SUMC-SUMA*SUMA)*(OBS*SUMD-SUMB*SUMB)) 1**.5 TEMP = AP*(2.-AP) TMPA=2.*AP*RP/TEMP SUM=0. DO 380 I=1,NVAR TMP=P(I)-1. 380 SUM=SUM+TEMP*V(I+NVAR)*(V(I+NVX2)-TMPA*V(I+NVX3)*(RPF*P(I)-1.)) 1-RK(I)*TMP*TMP YSQ=YSQ-SUM C**COMPUTE SCALED VARIANCE-COVARIANCE MATRIX, ERROR VARIANCE, AND C**OPTIMUM BIAS PARAMETER: C**CORRECT A FOR MARQUARDT PARAMETER IF (NVAR.EQ.1) GO TO 435 IF(AMP.LE.O) GO TO 386 DO 384 I=1,NVAR A(I,I)=1.+RP DO 382 J=1,NVAR 382 A(J,I)=A(I,J) 384 CONTINUE AMP=-1. CALL LSTSQ(HCA, HC, P, RK, PLA, PLB, S, V, IBZN, IBPA, IBPB, IN, NVE, NHCA) IF(INDT.GT.0) GO TO 521 C**COMPUTE A-INVERSE 386 A(NVAR, NVAR) = 1./A(NVAR, NVAR) NM1=NVAR-1 DO 430 \text{ K}=1,\text{NM1} KP1=K+1 DO 400 I=KP1,NVAR SUM=0. IM1=I-1 DO 390 J=K,IM1 390 SUM=SUM+A(I,J)*A(J,K) A(K,I) = -SUM 400 A(I,K)=-SUM*A(I,I) ``` ``` SUM=A(K,J) DO 410 I=KP1,NVAR 410 SUM=SUM+A(I,J)*A(K,I) A(K,J)=SUM 420 A(J,K)=A(K,J) 430 CONTINUE GO TO 440 435 A(1,1)=1./(1.+RP) 440 DO 450 J=1,NVAR V(J)=0. V(J+NVAR)=AP*V(J+NVAR)+V(J+NVX3) P(J)=V(J+NVX3)*P(J) 450 A(J,NVAR)=A(NVAR,J) C**COMPUTE TR(A-INVERSE**2) AND RPF TRACE=0. RPF=0. IF(RP.LE.O..AND.IRPF.LE.O) GO TO 459 DO 457 N=1,NVAR DO 452 J=1,NVAR 452 T(J)=A(J,N) SUMA=0. DO 456 J=N,NVAR SUM=0. DO 454 I=1,NVAR 454 \text{ SUM=SUM+T(I)*A(I,J)} SL(J)=SUM SUMA=SUMA+P(J)*SUM V(J)=V(J)+P(N)*SUM 456 A(J,N)=A(J,N)-RP*SUM V(N)=V(N)+SUMA-SL(N)*P(N) 457 TRACE=TRACE+SL(N) IF(IRPF.LE.0) GO TO 459 SUM=0. DO 458 I=1,NVAR RPF=RPF+V(I)*V(I+NVAR) 458 \text{ SUM}=\text{SUM}+\text{V(I)}*\text{P(I)} RPF=RPF/SUM C**COMPUTE ERROR VARIANCE AND COV(SCALED PARAMETERS) 459 TEMP=NVAR-NPRIR VAR=YSO/(OBS-TEMP+RP*RP*TRACE) SUM=0. DO 462 J=1,NVAR TMP=V(J+NVAR)-RPF*P(J) SUM=SUM+TMP*TMP TEMP=V(J+NVX3) DO 460 I=J,NVAR A(I,J)=VAR*A(I,J)/(V(I+NVX3)*TEMP) 460 A(J,I)=A(I,J) 462 V(J)=A(J,J)**.5 TEMP=NVAR SUM=TEMP*VAR/SUM C**PRINT ERROR VARIANCE, ESTIMATED SUM OF SQUARED ERRORS, CORRELATION C**COEFFICIENT, AND OPTIMUM RIDGE PARAMETERS WRITE(IOUT, 864) VAR, YSQ, R, SUM, RPF C*******PRINT PARAMETERS AND STANDARD ERRORS IF(NBQZ.LE.0) GO TO 466 WRITE(IOUT, 866) DO 464 J=1,NBQZ ``` ``` STDER=OBND(J)*V(J) 464 WRITE(IOUT, 856) J, QBND(J), STDER 466 IF(NBHP.LE.0) GO TO 470 WRITE(IOUT, 868) DO 468 J=1,NBHP STDER=BH(J)*V(J+NBQZ) 468 WRITE(IOUT, 856) J, BH(J), STDER 470 WRITE(IOUT, 870) DO 480 J=1,NZNS WRITE(IOUT, 814) J, TRANX(J), TRANY(J), VLEAK(J), QDIST(J) 480 CONTINUE WRITE(IOUT, 872) DO 490 J=1.NZNS K=IPRM(1,J) STERX=0. IF (K.GT.NBPAR) STERX=TRANX(J)*V(K) K=IPRM(2,J) STERY=0. IF (K.GT.NBPAR) STERY=TRANY(J)*V(K) K=IPRM(3.J) STERV=0. IF (K.GT.NBPAR) STERV=VLEAK(J)*V(K) K=IPRM(4,J) STERQ=0. IF (K.GT.NBPAR) STERQ=QDIST(J)*V(K) WRITE(IOUT, 814) J, STERX, STERY, STERV, STERQ 490 CONTINUE C*MODIFICATION* MASS BALANCE CALCULATIONS SUMORE=0.0 SUMHED=0.0 SUMLEK=0.0 SUMQB=0.0 SUMWELL=0.0 N=0 M=0 MP1 = 0 C*MODIFICATION* CALCULATE WELL TOTALS DO 966 I=1,ID DO 966 J=1,JD MP1=MP1+1 SUMWELL=SUMWELL+WELL(MP1) 966 CONTINUE DO 900 J=1,JM DO 901 I=1,IM N=N+1 M=M+1 IPT=IZN(N) IF(IPT.LE.0)GO TO 901 IXT1=0 IXT2=0 IXT3=0 IXT4=0 IF(NONMB.LE.0)GO TO 948 DO 941 K=1, NONMB IF(M.EQ.NLMA(K))IXT1=K IF(M+1.EQ.NLMA(K))IXT2=K IF(M+ID.EQ.NLMA(K))IXT3=K 941 IF(M+ID+1.EQ.NLMA(K))IXT4=K ``` ``` 948 CONTINUE AREAN=DX(I)*DY(J) TP=TRANX(IPT)*T(N) TQ=TRANY(IPT)*T(N) SLP=VLEAK(IPT)*SL(N)*AREAN SUMQ=QRE(N)*QDIST(IPT)*AREAN IF(IN(M).LE.0)GO TO 930 SUML=SLP*(HR(M)-HC(M)) SUMORE=SUMORE+SUMO SUMLEK=SUMLEK+SUML IF(IXT1.GT.0)XLMB(IXT1)=XLMB(IXT1)+SUML 930 IF(IN(M+1).LE.0)GO TO 931 SUML=SLP*(HR(M+1)-HC(M+1)) SUMORE=SUMORE+SUMO SUMLEK=SUMLEK+SUML IF(IXT2.GT.0)XLMB(IXT2)=XLMB(IXT2)+SUML 931 IF(IN(M+ID).LE.0)GO TO 932 SUML=SLP*(HR(M+ID)-HC(M+ID)) SUMORE=SUMORE+SUMO SUMLEK=SUMLEK+SUML IF(IXT3.GT.0)XLMB(IXT3)=XLMB(IXT3)+SUML 932 IF(IN(M+ID+1).LE.0)GO TO 933 SUML=SLP*(HR(M+ID+1)-HC(M+ID+1)) SUMQRE=SUMQRE+SUMQ SUMLEK=SUMLEK+SUML IF(IXT4.GT.0)XLMB(IXT4)=XLMB(IXT4)+SUML 933 CONTINUE FIRST DIAGONAL 910 IF(IN(M).GE.0)GO TO 902 IF(IN(M+1).LE.0)GO TO 903 SUMH=TP*DY(J)*(HC(M)-HC(M+1))/(DX(I)*2) SUMHED=SUMHED+SUMH IF(IXT1.GT.0)XLMB(IXT1)=XLMB(IXT1)+SUMH 903 IF(IN(M+ID).LE.0)GO TO 902 SUMH=TO*DX(I)*(HC(M)-HC(M+ID))/(DY(J)*2) SUMHED=SUMHED+SUMH IF(IXT1.GT.0)XLMB(IXT1)=XLMB(IXT1)+SUMH 902 IF(IN(M+ID+1).GE.0)GO TO 904 IF(IN(M+1).LE.0)GO TO 905 SUMH=TQ*DX(I)*(HC(M+ID+1)-HC(M+1))/(DY(J)*2) SUMHED=SUMHED+SUMH IF(IXT4.GT.0)XLMB(IXT4)=XLMB(IXT4)+SUMH 905 IF(IN(M+ID).LE.0)GO TO 904 SUMH=TP*DY(J)*(HC(M+ID+1)-HC(M+ID))/(DX(I)*2) SUMHED=SUMHED+SUMH IF(IXT4.GT.0)XLMB(IXT4)=XLMB(IXT4)+SUMH SECOND DIAGONAL 904 IF(IN(M+1).GE.0)GO TO 906 IF(IN(M).LE.0)GO TO 907 SUMH=TP*DY(J)*(HC(M+1)-HC(M))/(DX(I)*2) SUMHED=SUMHED+SUMH IF(IXT2.GT.0)XLMB(IXT2)=XLMB(IXT2)+SUMH 907 IF(IN(M+ID+1).LE.0)GO TO 906 SUMH=TQ*DX(I)*(HC(M+1)-HC(M+1+ID))/(DY(J)*2) SUMHED=SUMHED+SUMH IF(IXT2.GT.0)XLMB(IXT2)=XLMB(IXT2)+SUMH 906 IF(IN(M+ID).GE.0)GO TO 908 IF(IN(M).LE.0)GO TO 909 ``` ``` SUMH=TO*DX(I)*(HC(M+ID)-HC(M))/(DY(J)*2) SUMHED=SUMHED+SUMH IF(IXT3.GT.0)XLMB(IXT3)=XLMB(IXT3)+SUMH 909 IF(IN(M+1+ID).LE.0)GO TO 908 SUMH=TP*DY(J)*(HC(M+ID)-HC(M+1+ID))/(DX(I)*2) SUMHED=SUMHED+SUMH IF(IXT3.GT.0)XLMB(IXT3)=XLMB(IXT3)+SUMH 908 CONTINUE 901 CONTINUE M=M+1 900 CONTINUE IF(NQSD.LE.0)GO TO 944 DO 946 K=1.NOSD 946 SUMQB=SUMQB+QBND(IBZN(K))*QBF(K)*2 944 CONTINUE TOTALS=SUMQRE+SUMHED+SUMLEK+SUMWELL+SUMQB WRITE(IOUT, 999) TOTALS, SUMORE, SUMHED, SUMLEK, SUMWELL, SUMQB 999 FORMAT(1X, "MASS BALANCE", G10.4, 5X, "SUMORE", G10.4, 5X, 1"SUMHED", G10.4,5X, "SUMLEK", G10.4,5X, "SUMWELL", G10.4, "SUMQB", G10.4) WRITE(IOUT, 997) IF(NONMB.LE.0)GO TO 947 DO 995 I=1, NONMB 995 WRITE(IOUT, 996)NLMA(I), NLMB(I*2-1), NLMB(I*2), XLMB(I) 1,HC(NLMA(I)),HR(NLMA(I)) 947 CONTINUE 997 FORMAT(1X, "SEQUENCE NO.", 5X, "COLUMN", 5X, "ROW", 6X, "LEAKAGE OR CONS 1TANT HEAD FLUX", 4X, "COMPUTED HEAD", 2X, "FIXED HEAD") 996 FORMAT(6X,15,8X,15,3X,15,5X,G10.4,12X,G10.4,12X,G10.4,12X,G10.4 1,19X,G10.4) WRITE(IOUT, 961) CALL ARRAY(HC, ID, JD, 0, 1) 961 FORMAT(1H0.1X.15HFINAL SOLUTION:) C*******PRINT SCALED VARIANCE-COVARIANCE MATRIX WRITE(IOUT, 874) CALL PRTOT(A, NVE, 0) C******COMPUTE AND PRINT CORRELATION MATRIX FOR PARAMETERS DO 510 J=1,NVAR TEMP=V(J) DO 500 I=J,NVAR A(I,J)=A(I,J)/(V(I)*TEMP) 500 A(J,I)=A(I,J) 510 CONTINUE WRITE(IOUT, 876) CALL PRTOT(A, NVE, 0) C*******COMPUTE AND PRINT RESIDUALS C*MODIFICATION* BASED ON NON-NODAL HEAD OBSERVATIONS WRITE(IOUT, 878) N=0 RESMN=0.0 RESABS=0.0 XINTX=1.0 YINTY=1.0 CONIN=100.0 NCITU=0 DO 520 N=1,NHCA RES=HCA(4,N)*(HCA(5,N)-HCA(3,N)) RESMN=RESNM+RES RESABS=RESABS+ABS (RES) ``` ``` WRITE(IOUT, 880) HCA(1,N), HCA(2,N), HCA(5,N), HCA(3,N), RES WRITE(4,958)HCA(1,N),HCA(2,N),RES 520 CONTINUE TRESM=RESMN/NHCA TRESA=RESABS/NHCA WRITE(IOUT, 943)TRESM, TRESA 943 FORMAT(1X, "MEAN RESIDUAL", F10.2, 2X, "ABSOLUTE MEAN RESIDUAL", F10.2) NDW=0 958 FORMAT(3F10.2) DO 978 J=1,JD DO 978 I=1,ID NDW=NDW+1 IF(IN(NDW).EQ.0)GO TO 978 NCITU=NCITU+1 978 CONTINUE WRITE(5,800)NCITU WRITE(5,957)XINTX,YINTY,CONIN N=0 DO 956 J=1,JD DO 956 I=1,ID N=N+1 IF(IN(N).EQ.0)GO TO 956 XIX=FLOAT(I) YIY=FLOAT(J) WRITE(5,957)XIX,YIY,HC(N) 956 CONTINUE 957 FORMAT(2F5.1,F10.2) C**PRINT SCALED SENSITIVITIES FOR EACH NODE 521 IF(IPRX.LE.O.AND.KOUNT.LT.NUM) STOP WRITE(IOUT,882) DO 530 KK=1,NVAR WRITE(IOUT, 884) KK DO 525 N=1,NIJ HC(N)=0. L=IN(N) IF(L.GT.0) GO TO 523 IF(L.GE.-1) GO TO 525 L=-L-1 IZ=IBZN(L+NQSD) IF(IBPB(IZ).EQ.KK) HC(N)=PLB(L) IF(IBPA(IZ).EQ.KK) HC(N)=PLA(L) GO TO 525 523 HC(N)=S(KK,L) 525 CONTINUE 530 CALL ARRAY(HC, ID, JD, 0, 1) IF(NVAR.LT.2) STOP C**ORTHOGONALIZE SENSITIVITY MATRIX (S): C**DEFINE I AND J POINTERS C*MODIFICATION* BASED ON NON-NODAL HEAD OBSERVATIONS N=0 DO 531 J=1,JD DO 531 I=1,ID N=N+1 K=IN(N) IF(K.LE.0) GO TO 531 ILOC(K)=I JLOC(K)=J 531 CONTINUE ``` ``` C**DEFINE DUMMY WEIGHT MATRIX DO 541 I=1,NIJ 541 \text{ DUM}(I) = 0.0 DO 542 I=1,NHCA IF(HCA(4,I).LT.1.E-10)GO TO 542 IXI=INT(HCA(1,I)+.5) JYJ=INT(HCA(2,I)+.5) NUML=IXI+(JYJ-1)*ID IF(HCA(4,I).GT.DUM(NUML))DUM(NUML)=HCA(4,I) 542 CONTINUE C**COMPRESS S N=0 DO 533 L=1,NEQ J=JLOC(L) K=ILOC(L)+JPOS(J) IF(DUM(K).LE.1.E-10) GO TO 533 N=N+1 ILOC(N)=ILOC(L) JLOC(N)=JLOC(L) DO 532 J=1, NVAR 532 S(J,N)=S(J,L)*DUM(K) 533 CONTINUE NOOB=N IF(IBHZ.LE.O) GO TO 536 KK=0 DO 535 J=1,JD DO 535 I=1,ID KK = KK + 1 NN=IN(KK) IF(NN.GE.-1.OR.DUM(KK).LE.1.E-10) GO TO 535 N=N+1 ILOC(N)=I JLOC(N)=J DO 534 K=1,NVAR 534 S(K,N)=0. NN = -NN - 1 M=IBZN(NN+NQSD) K=IBPA(M) L=IBPB(M) S(L,N)=PLB(NN)*DUM(KK) S(K,N)=PLA(NN)*DUM(KK) 535 CONTINUE 536 IF(NPRIR.LE.0) GO TO 539 DO 538 I=1,NVAR IF(RK(I).LT.1.E-10) GO TO 538 N=N+1 ILOC(N)=I JLOC(N)=0 DO 537 J=1,NVAR 537 S(J,N)=0. S(I,N)=RK(I)**.5 538 CONTINUE
C**ORTHOGONALIZE S 539 NTMP=NOOB+NPRIR DO 540 I=1,NTMP 540 DUM(I)=S(1,I) DO 600 N=2, NVAR NM1=N-1 ``` ``` SUM=0. DO 550 I=1,NTMP SUM=SUM+DUM(I)*DUM(I) S(NM1,I)=DUM(I) 550 CONTINUE IF(SUM.LT.1.E-20) GO TO 610 V(NM1)=1./SUM DO 570 J=1.NM1 SUM=0. DO 560 K=1,NTMP 560 SUM=SUM+V(J)*S(J,K)*S(N,K) 570 T(J)=SUM DO 590 K=1,NTMP SUM=0. DO 580 I=1,NM1 580 SUM=SUM+S(I,K)*T(I) 590 DUM(K)=S(N,K)-SUM 600 CONTINUE C**PRINT ORTHOGONALIZED S 610 WRITE(IOUT, 886) K=1 L=8 DO 630 M=1,NVAR,8 IF(L.GT.NVAR) L=NVAR WRITE(IOUT, 888) (I, I=K, L) DO 620 J=1, NTMP S(NVAR,J)=DUM(J) WRITE(IOUT, 890) ILOC(J), JLOC(J), (S(I,J), I=K,L) 620 CONTINUE K=K+8 L=L+8 630 CONTINUE STOP C**READ, PRINT, AND EXECUTE FOR ALTERNATE SOLUTIONS 640 READ(IIN, 800) N IF(N.LE.O) STOP DO 690 K=1,N WRITE(IOUT, 892) K DO 650 L=1,NZNS READ(IIN,812) I,TRANX(I),TRANY(I),VLEAK(I),QDIST(I) WRITE(8,814)I,TRANX(I),TRANY(I),VLEAK(I),QDIST(I) 650 WRITE(IOUT,814) I,TRANX(I),TRANY(I),VLEAK(I),QDIST(I) IF(NBQZ.LE.0) GO TO 665 DO 660 L=1,NBQZ 660 READ(IIN,812) I,QBND(I) WRITE(IOUT, 894) CALL PRTOT(QBND, NBQZ, 1) 665 IF(NBHP.LE.0) GO TO 685 DO 670 L=1,NBHP 670 READ(IIN, 812) I, BH(I) WRITE(IOUT, 896) CALL PRTOT(BH, NBHP, 1) DO 680 KK=1,NIJ NN=IN(KK) IF(NN.GE.-1) GO TO 680 NN = -NN - 1 M=IBZN(NN+NQSD) L=IBPA(M) ``` ``` TMPA=BH(L)*PLA(NN) L=IBPB(M) TMPB=BH(L)*PLB(NN) HC(KK)=TMPA+TMPB 680 CONTINUE 685 CALL COEF(DX,DY,T,SL,QRE,WELL,HR,HC,TRANX,TRANY,VLEAK,QDIST,QBND 1,QBF,PLA,PLB,S,V,IZN,IBZN,IPRM,IBPA,IBPB,IN,IC,NVE) CALL D4SOLVE(HC, V, IN, IC, HCA, NHCA, ID, JD, ISO) WRITE(IOUT, 898) K 690 CONTINUE STOP 800 FORMAT (1615) 801 FORMAT (20A4) 802 FORMAT(25H0NUMBER OF COLUMNS (ID) =, 15 $/22H NUMBER OF ROWS (JD) =,15 $/39H NUMBER OF EQUIPARAMETER ZONES (NZNS) =,15 $/43H NUMBER OF POINT SOURCES OR SINKS (NWELS) =, I5 $/42H NUMBER OF SPECIFIED FLOW ZONES (NQBND) = ,15 $/50H NUMBER OF SPECIFIED FLOW PARAMETER ZONES (NBQZ) =,15 $/40H NUMBER OF SPECIFIED HEAD ZONES (NBHZ) =,15 $/45H NUMBER OF SPECIFIED HEAD PARAMETERS (NBHP) =,15 $/44H NUMBER OF REGRESSION PARAMETERS OTHER THAN $/42H SPECIFIED HEAD OR SPECIFIED FLOW (NPAR) =,15 $/37H MAXIMUM NUMBER OF ITERATIONS (NUM) =,15 $/56H SENSITIVITY PRINT AND ORTHOGONALIZATION OPTION (IPRX) =,15 $/51H OPTION TO ESTIMATE OPTIMUM BIAS PARAMETER (IRPF) =,15 $/35H ADDITIONAL PRINTOUT OPTION (IPO) =, I5 $/29H SOLUTION ONLY OPTION (ISO) =,15) 803 FORMAT (1H ,20A4) 804 FORMAT (1H1) 806 FORMAT (46H ACCELERATION PARAMETER FOR REGRESSION (AP) = ,G11.4 $/44H MARQUARDT PARAMETER FOR REGRESSION (AMP) = ,G11.4 $/39H RIDGE PARAMETER FOR REGRESSION (RP) = ,G11.4 $/39H BIAS PARAMETER FOR REGRESSION (RPF) = ,G11.4 $/33H ESTIMATED ERROR VARIANCE (EV) = ,G11.4) 810 FORMAT (1H0,15X,26HINITIAL PARAMETERS BY ZONE/6H ZONE,4X,5HTRANX 1,8X,5HTRANY,8X,5HVLEAK,8X,5HODIST) 812 FORMAT (I5,4F10.0) 814 FORMAT (1H ,14,4(2X,E11.4)) 816 FORMAT (1H0,15X,17HPARAMETER NUMBERS/1H ,5X,4HZONE,4X,5HTRANX,3X 1,5HTRANY,3X,5HVLEAK,3X,5HQDIST) 818 FORMAT (1H ,818) 820 FORMAT (8F10.0) 822 FORMAT (1H0,16X,40HCOEFFICIENTS OF VARIATION FOR PARAMETERS 1/1H ,3(2X,6HPARAM.,7X,5HCOEF.,4X)/1H ,3(4X,3HNO.,9X,4HVAR.,4X)) 824 FORMAT (1H0,4X,25HPOINT SOURCE OR SINK DATA/1H,7X,1HI,7X,1HJ 1,6X,4HRATE) 826 FORMAT (215,F10.0) 828 FORMAT (1H ,2I8,2X,E11.4) 830 FORMAT (1H0,22X,27HINITIAL SPECIFIED FLOW DATA/1H ,6X,9HNODE NO.S IB 1,7X,4HZONE,6X,4HFLOW,8X,5HCOEF./1H ,19H IA JA JB,4X 2,3HNO.,3X,9HPARAMETER,7X,4HVAR.,6X,10HMULTIPLIER) 831 FORMAT (1H ,4(1X,13,1X),2X,13,1X,3(2X,E11.4)) 832 FORMAT (515,3F10.0) 833 FORMAT (1H0,17X,27HINITIAL SPECIFIED HEAD DATA) 834 FORMAT(415,2F10.0) 836 FORMAT (1H0,22H NO. OF NODES IN ZONE, 14,3H = 13/1H, 15H NO. PAR ``` ``` 1. A = 13,17X,13HNO. PAR. B = 13/1H, 22H COEF. VAR. PAR. A = 13/1H 2,E11.4,22H COEF. PAR. PAR. B = E11.4/1H,20X,22HINITIAL VALUES O 3F HEAD/1H ,21X,1HI,5X,1HJ,7X,4HHEAD) 840 FORMAT (1H ,19X,2(I3,3X),E11.4) 842 FORMAT(9HOAT CELL ,2I5,15H, IZN>O AND T=0) 844 FORMAT (54H0PROGRAM ABORTED BECAUSE OF CONFLICT BETWEEN IZN AND T) 846 FORMAT (1H0,1X,17HINITIAL SOLUTION:) 848 FORMAT (23H0NO. OF OBSERVATIONS = ,14/46H NO. OF PARAMETERS HAVING 1 PRIOR INFORMATION = ,14//56H ESTIMATED SUM OF SQUARED ERRORS FOR 2INITIAL SOLUTION = ,E12.5/39H ERROR VARIANCE FOR INITIAL SOLUTION 3 = ,E12.5) 850 FORMAT(1H0,5X,58HNODAL LOCATION AND SCALED SENSITIVITIES FOR EACH 1PARAMETER) 852 FORMAT(1H ,2(1X,I4),7(1X,G11.5)/1H ,(10X,7(1X,G11.5))) 854 FORMAT(19HOUPDATED PARAMETERS) 856 FORMAT (1H ,1X,14,3X,G11.5,4X,G11.5) 858 FORMAT (11H0PARAMETER , I3, 17H EFFECTIVELY ZERO) 860 FORMAT (//32H0SOLUTION FAILED TO CONVERGE IN ,13,11H ITERATIONS) 862 FORMAT (//23H0SOLUTION CONVERGED IN ,13,11H ITERATIONS) 864 FORMAT (18H0ERROR VARIANCE = ,E12.5/35H ESTIMATED SUM OF SQUARED E 1RRORS = ,E12.5/27H CORRELATION COEFFICIENT = ,F6.4/27H OPTIMUM RID 2GE PARAMETER = ,E12.5/26H OPTIMUM BIAS PARAMETER = ,E12.5) 866 FORMAT(1H0,1X,35HESTIMATED SPECIFIED FLOW PARAMETERS ZONE, 5X, 4HQBND, 9X, 8HSTD. ER.) 868 FORMAT (1H0,5X,25HESTIMATED SPECIFIED HEADS/1H ,6H PAR./1H ,3X 1,3HNO.,5X,4HHEAD,9X,8HSTD. ER.) 870 FORMAT (1H0,14X,28HESTIMATED PARAMETERS BY ZONE/6H 1,5HTRANX,8X,5HTRANY,8X,5HVLEAK,8X,5HQDIST) 872 FORMAT (1H0,13X,33HESTIMATED STANDARD ERRORS BY ZONE/1H ,8X 1,8HSTD. ER.,5X,8HSTD. ER.,5X,8HSTD. ER.,5X,8HSTD. ER./6H ZONE,4X 2,5HTRANX,8X,5HTRANY,8X,5HVLEAK,8X,5HQDIST) 874 FORMAT (34H0SCALED VARIANCE-COVARIANCE MATRIX) 876 FORMAT (34H0CORRELATION MATRIX FOR PARAMETERS) 878 FORMAT (1H0,21X,18HTABLE OF RESIDUALS/1H ,5X,1HI,5X,1HJ,5X 1,9HPREDICTED,10X,6HACTUAL,12X,8HWEIGHTED/1H ,19X,5HVALUE,12X 2,5HVALUE,13X,8HRESIDUAL) 880 FORMAT (1H ,1X,2(1X,FS.2),3(4X,G13.6)) 882 FORMAT (26H0SCALED SENSITIVITY ARRAYS) 884 FORMAT(18H0PARAMETER NUMBER ,15) 886 FORMAT(1H0,5X,33HORTHOGONALIZED SENSITIVITY MATRIX 1/1H ,45H NODAL LOCATION AND VALUES FOR EACH PARAMETER) 888 FORMAT (1H ,14X,15HPARAMETER NOS.:/1H ,4X,1HI,4X,1HJ,5X,8(I3,9X)) 890 FORMAT (1H ,2(1X,14),8(1X,G11.5)) 892 FORMAT (1H0,7X,39HPARAMETERS FOR ADDITIONAL SOLUTION NO. ,13 ZONE, 4X, 5HTRANX, 8X, 5HTRANY, 8X, 5HVLEAK, 8X, 5HQDIST) 894 FORMAT (1H0,27X,19HSPECIFIED FLOW DATA/1H ,3X,3(4HFLOW,5X 1,9HSPECIFIED,6X)/1H, 3X,3(4HZONE,8X,4HFLOW,8X)) 896 FORMAT (1H0,9X,52HSPECIFIED HEAD PARAMETERS, FRACTIONAL CHANGE IN 1HEAD/1H ,3(8H PARAM.,4X,9HSPECIFIED,3X)/1H ,3(4X,3HNO.,8X,4HHEAD 2,5X)) 898 FORMAT(13H0SOLUTION NO., 15) END ``` C**IF IT=0, SUBROUTINE FOR LOADING 1 AND 2 DIMENSIONAL ARRAYS C**IF IT=1, SUBROUTINE FOR PRINTING 2 DIMENSIONAL ARRAYS DIMENSION A(IND,JND),NME(8) SUBROUTINE ARRAY(A, IND, JND, N, IT) ``` COMMON/TNME/IIN, IOUT ,4HHO ,4HW ,4HT DATA NME/4HDX ,4HDY ,4HSL ,4HHR ,4HQRE / IF(IT.EQ.1) GO TO 55 DO 5 J=1,JND DO 5 I=1, IND 5 A(I,J)=0. WRITE(IOUT, 105) READ(IIN, 70) NOZN, IPRN DO 50 K=1, NOZN READ(IIN, 70) IB, IE, JB, JE, FACT, IVAR WRITE(IOUT, 80) K, IB, IE, JB, JE, NME(N), FACT IF (IVAR.EQ.1) GO TO 20 DO 10 J=JB,JE DO 10 I=IB, IE 10 A(I,J) = FACT GO TO 50 20 DO 40 J=JB,JE READ(IIN, 90) (A(I,J), I=IB, IE) DO 40 I=IB, IE 40 A(I,J)=A(I,J)*FACT 50 CONTINUE IF (IPRN.EQ.1) RETURN WRITE(IOUT, 100) NME(N) 55 DO 60 K=1,IND,10 I10=K+9 IF(I10.GT.IND) I10=IND WRITE(IOUT, 110) (I, I=K, I10) WRITE(IOUT, 105) DO 60 J=1,JND JR=JND-J+1 60 WRITE(IOUT, 120) JR, (A(I, JR), I=K, I10) RETURN C 70 FORMAT (415,F10.0,315) 80 FORMAT (1H ,13,2X,5HIB = ,15,2X,5HIE = ,15,2X,5HJB = ,15,2X 1,5HJE = ,I5,2X,A4,2H = ,G12.5) 90 FORMAT (8F10.0) 100 FORMAT (1H0,2X,A4,7H ARRAY:) 105 FORMAT (1H) 110 FORMAT (1H0,10X,10(I3,9X)) 120 FORMAT (1H ,1X,I3,1X,10(1X,G11.5)) END SUBROUTINE ARRAYI (INT, IND, JND, N, IT) C**IF IT=0, SUBROUTINE FOR LOADING 1 AND 2 DIMENSIONAL INTEGER ARRAYS C**IF IT=1, SUBROUTINE FOR PRINTING 2 DIMENSIONAL INTEGER ARRAYS DIMENSION INT(IND, JND), NME(2) COMMON/TNME/IIN, IOUT DATA NME/4HIZN ,4HIBZN/ IF(IT.EQ.1) GO TO 45 DO 5 J=1,JND DO 5 I=1,IND 5 INT(I,J)=0 WRITE(IOUT, 100) READ(IIN, 60) NOZN, IPRN DO 40 K=1, NOZN READ(IIN,60) IB, IE, JB, JE, IFACT, IVAR WRITE(IOUT, 70) K, IB, IE, JB, JE, NME(N), IFACT IF(IVAR.EQ.1) GO TO 20 ``` ``` DO 10 J=JB,JE DO 10 I=IB, IE 10 INT(I,J)=IFACT GO TO 40 20 DO 30 J=JB,JE READ(IIN,60) (INT(I,J),I=IB,IE) 30 CONTINUE 40 CONTINUE IF(IPRN.EQ.1) RETURN WRITE(IOUT, 80) NME(N) 45 DO 50 K=1,IND,30 130=K+29 IF(I30.GT.IND) I30=IND WRITE(IOUT, 90) (I, I=K, I30) WRITE(IOUT, 100) DO 50 J=1, JND JR=JND-J+1 50 WRITE(IOUT, 110) JR, (INT(I, JR), I=K, I30) RETURN C 60 FORMAT (1615) 70 FORMAT (1H ,13,2X,5HIB = ,15,2X,5HIE = ,15,2X,5HJB = ,15,2X 1,5HJE = ,I5,2X,A4,2H = ,I5) 80 FORMAT (1H0,2X,A4,7H ARRAY:) 90 FORMAT (1H0,4X,30(1X,I3)) 100 FORMAT (1H) 110 FORMAT (1H ,31(1X,I3)) END SUBROUTINE ORDER(JPOS, IN, IC) DIMENSION JPOS(1), IN(1), IC(5,1) COMMON/INT/NIJ, NEQ, ICR, ICR1, IB1, LH1, ID, JD COMMON/TNME/IIN, IOUT C*****COMPUTE EQUATION NUMBERS FOR D4 ORDERING: NXP=ID+JD-1 C*****ORDER--LEFT TO RIGHT, BOTTOM TO TOP DO 20 I=1,NXP,2 DO 20 J=1,JD IK=I-J+1 IF(IK.LT.1.OR.IK.GT.ID) GO TO 20 N=IK+JPOS(J) IF(IN(N).LE.0) GO TO 20 K=K+1 IN(N)=K 20 CONTINUE ICR=K+1 DO 30 I=2,NXP,2 DO 30 J=1,JD IK=I-J+1 IF(IK.LT.1.OR.IK.GT.ID) GO TO 30 N=IK+JPOS(J) IF(IN(N).LE.O) GO TO 30 K=K+1 IN(N)=K 30 CONTINUE C*****COMPUTE BANDWIDTH AND DETERMINE CONNECTING EQUATION NUMBERS: MNO=9999 MXO=0 ``` ``` N=0 DO 80 J=1,JD DO 80 I=1,ID N=N+1 JR=IN(N) IF (JR.LE.O.OR.JR.GE.ICR) GO TO 80 IU=1 C** BELOW IF ((J-1).LT.1) GO TO 40 IF (IN(N-ID).LE.0) GO TO 40 IU=IU+1 IC(IU,JR)=IN(N-ID) MM=IN(N-ID)-JR MXO=MAXO (MM, MXO) MNO=MINO(MM, MNO) C** LEFT 40 IF ((I-1).LT.1) GO TO 50 IF (IN(N-1).LE.0) GO TO 50 IU=IU+1 IC(IU,JR)=IN(N-1) MM=IN(N-1)-JR MNO=MINO(MM, MNO) MXO=MAX0 (MM, MXO) RIGHT 50 IF ((I+1).GT.ID) GO TO 60 IF (IN(N+1).LE.0) GO TO 60 IU=IU+1 IC(IU,JR)=IN(N+1) MM=IN(N+1)-JR MXO=MAXO(MM, MXO) MNO=MINO(MM, MNO) ABOVE 60 IF ((J+1).GT.JD) GO TO 70 IF (IN(N+ID).LE.0) GO TO 70 IU≃IU+1 IC(IU,JR)=IN(N+ID) MM=IN(N+ID)-JR MXO=MAXO(MM, MXO) MNO=MINO(MM, MNO) 70 IC(1,JR)=IU 80 CONTINUE NEQ=K ICR1=ICR-1 IB1=MXO-MNO+1 LH1=NEQ-ICR1 WRITE(IOUT, 90) WRITE(IOUT, 100) ICR1, IB1, LH1, ICR1, NEO RETURN С 90 FORMAT (51H0SOLUTION BY LDU FACTORIZATION ASSUMING D4 ORDERING) 100 FORMAT (82H ****WARNING*****MINIMUM DIMENSIONS FOR ARRAYS
USED BY 1THIS METHOD ARE AS FOLLOWS:/1H ,4H AU:,8H 5 BY, I5/1H , 4H AL: 2,15,3H BY,15/1H ,4H IC:,8H 5 BY, I5/1H , 4H B: , I5) END SUBROUTINE COEF(DX,DY,T,SL,QRE,WELL,HR,HC,TRANX,TRANY,VLEAK,QDIST 1,QBND,QBF,PLA,PLB,S,B,IZN,IBZN,IPRM,IBPA,IBPB,IN,IC,NVE) DIMENSION DX(1), DY(1), T(1), SL(1), QRE(1), WELL(1), HR(1), HC(1) 1,TRANX(1),TRANY(1),VLEAK(1),QDIST(1),QBND(1),QBF(1),PLA(1),PLB(1) ``` ``` 1, S(NVE, 1), B(1) DIMENSION IZN(1), IBZN(1), IPRM(4, NVE), IBPA(1), IBPB(1), IN(1) 1,IC(5,1) DIMENSION AU(5,550), AL(30,500) COMMON/INT/NIJ, NEQ, ICR, ICR1, IB1, LH1, ID, JD, IM, JM, NVAR, NQSD, NBPAR COMMON/FLT/AU, AL C**INITIALIZE ARRAYS DO 10 J=1, ICR1 DO 10 I=1,5 10 AU(I,J)=0. DO 20 J=1,LH1 DO 20 I=1,IB1 20 AL(I,J)=0. DO 40 I=1,NIJ N=IN(I) IF(N.LE.0) GO TO 40 DO 30 K=1,NVAR 30 S(K,N)=0. B(N) = WELL(I) 40 CONTINUE C**CALCULATE -DF/DA*A AND B FOR SPECIFIED FLOW PARAMETERS IF(NQSD.LE.0) GO TO 52 DO 50 I=1,NQSD IZ=IBZN(I) TMP=QBND(IZ)*QBF(I) INA=IBPA(I) L=IN(INA) IF(L.LE.0) GO TO 44 S(IZ,L)=S(IZ,L)+TMP B(L)=B(L)+TMP 44 INB=IBPB(I) L=IN(INB) IF(L.LE.0) GO TO 50 S(IZ,L)=S(IZ,L)+TMP B(L)=B(L)+TMP 50 CONTINUE C**BEGIN MAIN LOOP 52 N=0 DO 150 J=1,JM DYN=DY(J) DO 150 I=1, IM N=N+1 M=IZN(N) IF(M.LE.0) GO TO 150 NB=N+J NA=NB-1 NC=NB+ID ND=NA+ID INA=IN(NA) INB=IN(NB) INC=IN(NC) IND=IN(ND) TX=TRANX(M)*T(N) TY=TRANY(M)*T(N) DXN=DX(I) CX=TX*DYN/(DXN+DXN) CY=TY*DXN/(DYN+DYN) AREA=DXN*DYN ``` ``` VL=VLEAK(M)*SL(N)*AREA QRT=QDIST(M)*QRE(N)*AREA E=CX+CY+VL C**CALCULATE AU, AL, B, AND -DF/DA*A FOR TRANSMISSIVITIES, LEAKANCES C**AND SPECIFIED FLOWS L1=IPRM(1,M) L2=IPRM(2,M) L3=IPRM(3,M) L4=IPRM(4,M) K=-INA-1 IF(K) 60,75,53 53 IZ=IBZN(K+NOSD) I1=IBPA(IZ) I2=IBPB(IZ) IF(INB.LE.O) GO TO 55 S(I1,INB)=S(I1,INB)+CX*PLA(K) S(I2,INB)=S(I2,INB)+CX*PLB(K) 55 IF(IND.LE.0) GO TO 75 S(I1,IND)=S(I1,IND)+CY*PLA(K) S(I2,IND)=S(I2,IND)+CY*PLB(K) GO TO 75 60 CXT=CX*(HC(NB)-HC(NA)) CYT=CY*(HC(ND)-HC(NA)) VLT=VL*(HR(NA)-HC(NA)) IF(L1.GT.NBPAR) S(L1,INA)=S(L1,INA)+CXT IF(L2.GT.NBPAR) S(L2,INA)=S(L2,INA)+CYT IF(L3.GT.NBPAR) S(L3,INA)=S(L3,INA)+VLT IF(L4.GT.NBPAR) S(L4,INA)=S(L4,INA)+QRT IF(INA.GE.ICR) GO TO 65 AU(1,INA)=AU(1,INA)+E AU(4,INA)=AU(4,INA)-CX AU(5,INA)=AU(5,INA)-CY GO TO 70 65 AL(1,INA-ICR1)=AL(1,INA-ICR1)+E 70 B(INA)=B(INA)+QRT+VLT+CXT+CYT 75 K=-INB-1 IF(K) 85,100,77 77 IZ=IBZN(K+NOSD) I1=IBPA(IZ) I2=IBPB(IZ) IF(INA.LE.O) GO TO 80 S(I1,INA)=S(I1,INA)+CX*PLA(K) S(I2,INA)=S(I2,INA)+CX*PLB(K) 80 IF(INC.LE.0) GO TO 100 S(I1,INC)=S(I1,INC)+CY*PLA(K) S(I2,INC)=S(I2,INC)+CY*PLB(K) GO TO 100 85 CXT=CX*(HC(NA)-HC(NB)) CYT=CY*(HC(NC)-HC(NB)) VLT=VL*(HR(NB)-HC(NB)) IF(L1.GT.NBPAR) S(L1,INB)=S(L1,INB)+CXT IF(L2.GT.NBPAR) S(L2,INB)=S(L2,INB)+CYT IF(L3.GT.NBPAR) S(L3,INB)=S(L3,INB)+VLT IF(L4.GT.NBPAR) S(L4,INB)=S(L4,INB)+QRT IF(INB.GE.ICR) GO TO 90 AU(1,INB)=AU(1,INB)+E AU(3,INB)=AU(3,INB)-CX AU(5,INB)=AU(5,INB)-CY ``` ``` GO TO 95 90 AL(1,INB-ICR1)=AL(1,INB-ICR1)+E 95 B(INB)=B(INB)+QRT+VLT+CXT+CYT 100 K=-INC-1 IF(K) 110,125,102 102 IZ=IBZN(K+NQSD) I1=IBPA(IZ) I2=IBPB(IZ) IF(IND.LE.0) GO TO 105 S(I1,IND)=S(I1,IND)+CX*PLA(K) S(I2,IND)=S(I2,IND)+CX*PLB(K) 105 IF(INB.LE.0) GO TO 125 S(I1,INB)=S(I1,INB)+CY*PLA(K) S(I2,INB)=S(I2,INB)+CY*PLB(K) GO TO 125 110 CXT=CX*(HC(ND)-HC(NC)) CYT=CY*(HC(NB)-HC(NC)) VLT=VL*(HR(NC)-HC(NC)) IF(L1.GT.NBPAR) S(L1,INC)=S(L1,INC)+CXT IF(L2.GT.NBPAR) S(L2,INC)=S(L2,INC)+CYT IF(L3.GT.NBPAR) S(L3,INC)=S(L3,INC)+VLT IF(L4.GT.NBPAR) S(L4,INC)=S(L4,INC)+QRT IF(INC.GE.ICR) GO TO 115 AU(1,INC)=AU(1,INC)+E AU(2,INC)=AU(2,INC)-CY AU(3,INC)=AU(3,INC)-CX GO TO 120 115 AL(1,INC-ICR1)=AL(1,INC-ICR1)+E 120 B(INC)=B(INC)+QRT+VLT+CXT+CYT 125 K=-IND-1 IF(K) 135,150,127 127 IZ=IBZN(K+NQSD) I1=IBPA(IZ) I2=IBPB(IZ) IF(INC.LE.O) GO TO 130 S(I1,INC)=S(I1,INC)+CX*PLA(K) S(I2,INC)=S(I2,INC)+CX*PLB(K) 130 IF(INA.LE.O) GO TO 150 S(I1,INA)=S(I1,INA)+CY*PLA(K) S(I2,INA)=S(I2,INA)+CY*PLB(K) GO TO 150 135 CXT=CX*(HC(NC)-HC(ND)) CYT=CY*(HC(NA)-HC(ND)) VLT=VL*(HR(ND)-HC(ND)) IF(L1.GT.NBPAR) S(L1,IND)=S(L1,IND)+CXT IF(L2.GT.NBPAR) S(L2,IND)=S(L2,IND)+CYT IF(L3.GT.NBPAR) S(L3,IND)=S(L3,IND)+VLT IF(L4.GT.NBPAR) S(L4,IND)=S(L4,IND)+QRT IF(IND.GE.ICR) GO TO 140 AU(1,IND)=AU(1,IND)+E AU(2,IND)=AU(2,IND)-CY AU(4,IND) = AU(4,IND) - CX GO TO 145 140 AL(1,IND-ICR1)=AL(1,IND-ICR1)+E 145 B(IND)=B(IND)+QRT+VLT+CXT+CYT 150 CONTINUE C**COMPRESS AU N=0 ``` ``` DO 190 J=1,JD DO 190 I=1,ID N=N+1 K=IN(N) IF(K.LE.O.OR.K.GE.ICR) GO TO 190 IF(IC(1,K).EQ.5) GO TO 190 IF((J-1).LT.1) GO TO 160 IF(IN(N-ID).LE.0) GO TO 160 IU=IU+1 AU(IU,K)=AU(2,K) 160 IF((I-1).LT.1) GO TO 170 IF(IN(N-1).LE.0) GO TO 170 IU=IU+1 AU(IU,K)=AU(3,K) 170 IF((I+1).GT.ID) GO TO 180 IF(IN(N+1).LE.0) GO TO 180 IU=IU+1 AU(IU,K)=AU(4,K) 180 IF((J+1).GT.JD) GO TO 190 IF(IN(N+ID).LE.0) GO TO 190 IU=IU+1 AU(IU,K)=AU(5,K) 190 CONTINUE RETURN END SUBROUTINE D4SOLVE(HC,B,IN,IC,HCA,NHCA,ID,JD,ISO) DIMENSION HCA(5,1100) DIMENSION HC(1), B(1) DIMENSION IN(1), IC(5,1) DIMENSION HC(1), B(1) DIMENSION IN(1), IC(5,1) DIMENSION AU(5,550), AL(30,500) COMMON/INT/NIJ, NEQ, ICR, ICR1, IB1 COMMON/FLT/AU,AL C****ELIMINATE TO FILL AL DO 280 J=1,ICR1 II=IC(1,J) DO 270 I=2.II LR=IC(I,J) L=LR-ICR1 C=AU(I,J)/AU(1,J) DO 260 K=I,II KL=IC(K,J)-LR+1 AL(KL,L)=AL(KL,L)-C*AU(K,J) 260 CONTINUE AU(I,J)=C B(LR)=B(LR)-C*B(J) 270 CONTINUE 280 B(J)=B(J)/AU(1,J) C*****ELIMINATE AL JJ=NEQ-ICR DO 310 J=1,JJ JR=J+ICR1 L=J DO 300 I=2.IB1 L=L+1 ``` ``` IF (AL(I,J).EQ.0.) GO TO 300 LR=L+ICR1 C=AL(I,J)/AL(1,J) KL=0 DO 290 K=I, IB1 KL=KL+1 IF (AL(K,J).NE.0.) AL(KL,L)=AL(KL,L)-C*AL(K,J) 290 CONTINUE AL(I,J)=C B(LR)=B(LR)-C*B(JR) 300 CONTINUE 310 B(JR)=B(JR)/AL(1,J) C****BACK SOLVE--LOWER HALF B(NEQ)=B(NEQ)/AL(1,NEQ-ICR1) DO 330 J=1,JJ K=NEO-J KL=K-ICR1 L=K DO 320 I=2,IB1 L=L+1 IF (AL(I,KL).NE.O.) B(K)=B(K)-AL(I,KL)*B(L) 320 CONTINUE 330 CONTINUE C****BACK SOLVE--UPPER HALF DO 350 J=1,ICR1 K=ICR-J II=IC(1,K) DO 340 I=2,II L=IC(I,K) B(K)=B(K)-AU(I,K)*B(L) 340 CONTINUE 350 CONTINUE C*****COMPUTE HC + DELTHC DO 360 N=1,NIJ L=IN(N) IF(L.LE.0) GO TO 360 HC(N)=HC(N)+B(L) 360 CONTINUE C*MODIFICATION* CALCULATE NEW HEADS AT OBSERVATION POINTS DO 370 N=1, NHCA IX=INT(HCA(1,N)) IY=INT(HCA(2,N)) I1=(IY-1)*ID+IX RESX=HCA(1,N)-IX RESY=HCA(2,N)-IY WA=HC(I1+1)-HC(I1) WB=HC(I1+ID)-HC(I1) WC=HC(I1+ID+1)+HC(I1)-HC(I1+1)-HC(I1+ID) WD=HC(I1) 370 HCA(5,N)=WA*RESX+WB*RESY+WC*RESX*RESY+WD IF(ISO.GT.0)WRITE(8,900)(HCA(5,N),N=1,NHCA) 900 FORMAT(8F10.2) RETURN END SUBROUTINE LSTSQ(HCA, HC, P, RK, PLA, PLB, S, B, IBZN, IBPA, IBPB, IN, NVE 1,NHCA) DIMENSION HC(1), P(1), RK(1), PLA(1), PLB(1), S(NVE, 1), B(4) DIMENSION HCA(5,1100), ST(60) ``` ``` DIMENSION IBZN(1), IBPA(1), IBPB(1), IN(1) DIMENSION AU(5,550), AL(30,500), C(20,20) COMMON/INT/NIJ, NEQ, ICR, ICR1, IB1, LH1, ID, JD, IM, JM, NVAR, NQSD, NBPAR 1,NVX2,NVX3,IPO,KOUNT,INDT,IBHZ COMMON/TNME/IIN, IOUT COMMON/FLT/AU, AL, AP, AMP, RP, RPF, YSQ EQUIVALENCE (AL(1,1),C(1,1)) C** CHECK FOR NONZERO MARQUARDT PARAMETER IF(AMP.LT.-.5) GO TO 105 C** INITIALIZE DO 20 J=1, NVAR DO 10 I=1,NVAR 10 C(I,J)=0. 20 B(J+NVX2)=0. YSQ=0. NUMSUM=0.0 C** FORM COEFFICIENT MATRIX AND RIGHT-HAND SIDE VECTOR C*MODIFICATION* INTERPOLATE TO NON-NODAL HEAD OBSERVATION POINTS DO 70 N=1, NHCA IF(HCA(4,N).LE.0.0)GO TO 70 IX=INT(HCA(1,N)) IY=INT(HCA(2,N)) RESX=HCA(1,N)-IX RESY=HCA(2,N)-IY I1=(IY-1)*ID+IX IF(RESX.NE.O.O.OR.RESY.NE.O.O)GO TO 15 IF(IN(I1).LE.0)GO TO 70 DO 17 I=1,NVAR 17 ST(I)=S(I,IN(I1)) GO TO 16 15 CONTINUE K1=IN(I1) K2=IN(I1+1) K3=IN(I1+ID) K4=IN(I1+ID+1) IF(K1.LE.0)GO TO 70 IF(K2.LE.0)GO TO 70 IF(K3.LE.0)GO TO 70 IF(K4.LE.0)GO TO 70 DO 71 I=1,NVAR WA=S(I,K2)-S(I,K1) WB=S(I,K3)-S(I,K1) WC=S(I,K4)+S(I,K1)-S(I,K2)-S(I,K3) WD=S(I,K1) 71 ST(I)=WA*RESX+WB*RESY+WC*RESX*RESY+WD 16 CONTINUE C*MODIFICATION* PRINT INTERPOLATED SENSITIVITIES TO TAPE B IF(IPO.EQ.-1)WRITE(8,900)(ST(I),I=1,NVAR) 900 FORMAT(8F15.5) NUMSUM=NUMSUM+1 TEMP=HCA(3,N)-HCA(5,N) DO 60 J=1, NVAR TMP=HCA(4,N)*ST(J) DO 50 I=J, NVAR 50 C(I,J)=TMP*ST(I)+C(I,J) 60 B(J+NVX2)=TMP*TEMP+B(J+NVX2) ``` ``` YSQ=YSQ+TEMP*TEMP*HCA(4,N) 70 CONTINUE WRITE(IOUT, 11)NHCA, NUMSUM 11 FORMAT(5X,"NHCA",15,5X,"NUMSUM",15) IF(IBHZ.LE.O) GO TO 74 DO 73 J=1, NIJ N=IN(J) IF(N.GE.-1.) GO TO 73 DO 75 I=1, NHCA IX=INT(HCA(1,I)) IY=INT(HCA(2,I)) I1=(IY-1)*ID+IX 75 IF(I1.EO.J)MX=I N=-N-1 M=IBZN(N+NOSD) K=IBPA(M) L=IBPB(M) TMPA=PLA(N)*HCA(4,MX) IMPB=PLB(N)*HCA(4,MX) C(K,K)=C(K,K)+PLA(N)*TMPA C(L,L)=C(L,L)+PLB(N)*TMPB TMP=TMPA*PLB(N) C(K,L)=C(K,L)+TMP C(L,K)=C(L,K)+TMP TMPC=HCA(3,MX)-HC(J) B(K+NVX2)=B(K+NVX2)+TMPC*TMPA B(L+NVX2)=B(L+NVX2)+TMPC*TMPB YSQ=YSQ+TMPC*TMPC*HCA(4,MX) 73 CONTINUE 74 IF (NVAR.EO.1) GO TO 190 DO 80 I=1, NVAR TEMP=C(I,I)+RK(I) IF(TEMP.GT.1.E-10) GO TO 78 WRITE(IOUT, 260) I INDT=1 GO TO 80 78 C(I,I) = TEMP**.5 80 CONTINUE IF(INDT.GT.0) RETURN NM1=NVAR-1 DO 100 J=1,NM1 TEMP=C(J,J) JP1=J+1 DO 90 I=JP1,NVAR C(I,J)=C(I,J)/(C(I,I)*TEMP) 90 C(J,I)=C(I,J) B(J+NVX2) = (B(J+NVX2)+RK(J)*(P(J)-1.))/TEMP+RP*TEMP*(RPF*P(J)-1.) B(J)=B(J+NVX2) B(J+NVX3)=TEMP 100 C(J,J)=1.+RP+AMP TEMP=C(NVAR, NVAR) B(NVX3) = (B(NVX3) + RK(NVAR) * (P(NVAR) - 1.)) / TEMP 1+RP*TEMP*(RPF*P(NVAR)-1.) B(NVAR)=B(NVX3) B(NVAR+NVX3)=TEMP C(NVAR,NVAR)=1.+RP+AMP IF(IPO.NE.1) GO TO 105 WRITE(IOUT, 250) ``` ``` CALL PRTOT(C, NVE, 0) WRITE(IOUT, 230) (B(I+NVX2), I=1, NVAR) C******SOLVE FOR B USING LDU FACTORIZATION: DECOMPOSITION AND FORWARD SUBSTITUTION 105 DET=1. DO 140 K=1,NM1 PIV=C(K,K) DET=DET*PIV IF(ABS(PIV).GT.1.E-10) GO TO 110 WRITE(IOUT, 210) INDT=1 RETURN 110 PIV=1./PIV KP1=K+1 DO 130 J=KP1,NVAR TMP=C(J,K)*PIV DO 120 I=J,NVAR 120 C(I,J)=C(I,J)-TMP*C(I,K) 130 B(J)=B(J)-TMP*B(K) C(K,K)=PIV 140 CONTINUE DET=DET*C(NVAR, NVAR) IF(ABS(C(NVAR,NVAR)).GT.1.E-10) GO TO 150 WRITE(IOUT, 210) INDT=1 RETURN 150 IF(AMP.LT.-.5) RETURN C** BACK SUBSTITUTION B(NVX2)=B(NVAR)/C(NVAR,NVAR) B(NVAR) = B(NVX2) / B(NVAR + NVX3) I=NVAR 160 I=I-1 IF (I.LE.0) GO TO 200 IP1=I+1 SUM=0. DO 170 J=IP1,NVAR 170 SUM=SUM+C(J,I)*B(J+NVAR) B(I+NVAR)=(B(I)-SUM)*C(I,I) B(I)=B(I+NVAR)/B(I+NVX3) GO TO 160 C** SOLUTION WHEN NVAR=1 190 TEMP=C(1,1)+RK(1) IF(TEMP.GT.1.E-10) GO TO 195 I=1 WRITE(IOUT, 260) I INDT=1 RETURN 195 B(4)=TEMP**.5 B(3)=(B(3)+RK(1)*(P(1)-1.))/B(4)+RP*B(4)*(RPF*P(1)-1.)
C(1,1)=1.+RP+AMP DET=C(1,1) B(2)=B(3)/C(1,1) B(1)=B(2)/B(4) C** ADJUST AND PRINT REGRESSION COEFFICIENTS 200 WRITE(IOUT, 220) KOUNT, YSQ, DET DO 202 J=1, NVAR 202 B(J)=AP*B(J) WRITE(IOUT, 230) (B(J), J=1, NVAR) ``` ``` RETURN ``` ``` 210 FORMAT (43H0LEAST SQUARES COEFFICIENT MATRIX SINGULAR;/35H SOLUTIO 1N FOR PARAMETERS NOT UNIQUE) 220 FORMAT (1H0,14HITERATION NO., 13/1H, 6HYSQ = ,E12.5,2X 1,9HDET(C) = ,E12.5/1H ,24HREGRESSION COEFFICIENTS:) 230 FORMAT ((1H ,8(E12.5,2X))) 250 FORMAT(49H0 SCALED LEAST SQUARES MATRIX AND GRADIENT VECTOR) 260 FORMAT (29H0SENSITIVITIES FOR PARAMETER ,14,17H EFFECTIVELY ZERO) SUBROUTINE PRTOT(C,NO,IT) C**IF IT=0, PRINT MATRICES DIVIDED VERTICALLY INTO BETWEEN ONE AND TEN PARTS C**IF IT=1, PRINT VECTOR IN THREE COLUMNS DIMENSION C(1) COMMON/INT/NIJ, NEQ, ICR, ICR1, IB1, LH1, ID, JD, IM, JM, NUM COMMON/TNME/IIN, IOUT IF(IT.EQ.1) GO TO 25 ITMP = (NUM - 1) / 10 + 1 IB=1 DO 20 IBK=1,ITMP INC=IBK*10 IF(NUM.LT.INC) INC=NUM WRITE(IOUT, 30) (I, I=IB, INC) WRITE(IOUT, 50) K=-NO DO 10 J=1, NUM K=K+NO 10 WRITE(IOUT, 40) J, (C(I+K), I=IB, INC) WRITE(IOUT, 60) IB=INC+1 20 CONTINUE RETURN 25 NR=NO/3 IF((3*NR).NE.NO) NR=NR+1 DO 26 K=1,NR 26 WRITE(IOUT, 80) (L, C(L), L=K, NO, NR) RETURN 30 FORMAT (1H0,8X,I3,9(9X,I3)) 40 FORMAT (1H ,13,10(1X,E11.4)) 50 FORMAT (1H) 60 FORMAT (1H0) 80 FORMAT(1H ,3X,3(I3,5X,E11.4,5X)) ``` 764-204 60